AIR WAR COLLEGE #### **AIR UNIVERSITY** ## **DEATH BY A THOUSAND CUTS:** # MICRO-AIR VEHICLES (MAV) IN THE SERVICE OF AIR FORCE MISSIONS by Arthur F. Huber, II, Lt Col, USAF A Research Report Submitted to the Faculty In Partial Fulfillment of the Graduation Requirements Advisors: Dr. Grant Hammond Col Ted Hailes, USAF (Ret.) Maxwell Air Force Base, Alabama April 2001 Distribution A: Approved for public release; distribution is unlimited ## **Disclaimer** The views expressed in this academic research paper are those of the author and do not reflect the official policy or position of the US government or the Department of Defense. In accordance with Air Force Instruction 51-303, it is not copyrighted, but is the property of the United States government. # **Contents** | | Page | |---|----------------| | DISCLAIMER | II | | ILLUSTRATIONS | V | | TABLES | VI | | THE AUTHOR | VII | | PREFACE | IX | | ABSTRACT | XI | | INTRODUCTION | 1 | | WHY MICRO-AIR VEHICLES? What Makes Micro-Air Vehicles Unique? What Is the Basis for an Air Force Interest in MAVs? Who Else Is Interested in MAVs? Military Civilian | 4
7
12 | | THE STATE OF MICRO-AIR VEHICLE TECHNOLOGIES Aerodynamics Flow Character | 20
20 | | Flight Controls Propulsion Internal-combustion Engines Pulse Jet Engines | 23
24
25 | | Microjets Electric Motors Reciprocating Chemical Muscle Energy Generation and Storage | 27
27 | | Energy Generation and Storage Guidance and Navigation Communications MAV Payloads | 30 | | Imaging Sensors Nuclear, Biological, and Chemical (NBC) Agent Sensors Targeting, Tagging, and Identify Friend or Foe (IFF) | 35
37 | | Explosives and other Lethal Payloads | 39 | |--|----| | Electronic Warfare Payloads | | | Sniffing Sensors | | | Acoustic Sensors | 41 | | Other Payloads | 42 | | • | | | MICRO-AIR VEHICLE SUPPORT TO USAF FUNCTIONS AND | | | LIKELY EMPLOYMENT CONTEXTS | | | MAV Operational Limitations | | | Range | 45 | | Autonomy | 46 | | Precision | 46 | | Endurance | 47 | | Damage Potential | 47 | | Weather | 47 | | Aerospace Power Functions Applicable to MAVs | 48 | | Offensive Counterair (OCA) | | | Interdiction | | | Close Air Support (CAS) | 48 | | Strategic Attack | | | Offensive Counterinformation (OCI) | | | Command and Control (C ²) | | | Special Operations Employment | | | Intelligence, Surveillance, and Reconnaissance (ISR) | | | Combat Search and Rescue (CSAR) | | | Weather Services | | | MAV Employment Contexts | | | Military Operations Other Than War (MOOTW). | | | Limited Raids | | | Insurgent Warfare | | | Conventional Warfare | | | Warfare Involving Weapons of Mass Destruction (WMD) | | | SUMMARY AND CONCLUDING THOUGHTS | 64 | | GLOSSARY | 69 | | DIDLIOCD A DUV | 71 | # Illustrations | | Page | |--|------| | Figure 1 Comparison of the Micro Air Vehicle (μAV) Flight Regime with Others | 6 | # **Tables** | | | Page | |----------|--|------| | Table 1. | UAV Classifications, Characteristics, & Examples | 5 | | Table 2. | Baseline MAV Weight Distribution | 19 | ## The Author Lieutenant Colonel Arthur F. Huber, II, is a flight test engineer whose career has spanned various assignments within the weapon systems acquisition process. He holds Bachelor degrees in Aerospace Engineering and Government & International Relations as well as a Master of Science degree in Aerospace Engineering, all from the University of Notre Dame. He is a distinguished graduate of the Air Force Reserve Officers Training Corps and Squadron Officer School. He was an Air Force Fellow at RAND for inresidence Intermediate Service School and is currently a student at the Air War College. Lieutenant Colonel Huber started his military career assigned to the Air Force Space Technology Center as a staff plans officer, space-based surveillance technology program manager, and executive officer to the commander. While there, he was selected to attend Air Force Test Pilot School and graduated in June 1990 after completing the flight test engineer curriculum. He was then assigned to the 46th Test Wing where he rose to the position of Branch Chief while managing flight test activities for technology demonstrations, air-to-air missile development, safe separations, and avionics integration. During his RAND tour, then Major Huber performed policy research on military acquisition reform, counter-proliferation of weapons of mass destruction, laboratory quality measurement, and "reachback" operations. Subsequently, he transferred to the Pentagon where he performed duties as a Program Element Monitor for electronic warfare and air-to-air missile programs within the Office of the Assistant Secretary of the Air Force for Acquisition. Thereupon, he was selected to command the 413th Flight Test Squadron during its busiest period ever accruing over 2000 test hours per year in support of electronic warfare systems development and testing. Lieutenant Colonel Huber has been assigned as an aircrew member in multiple aircraft systems accruing approximately 100 hours in utility class planes and another 425 hours in high-performance aircraft to include the F-4, F-15, F-16, and T-38. His military decorations include the Meritorious Service Medal with three oak leaf clusters, Air Force Achievement Medal with one oak leaf cluster, and the National Defense Service Medal. He is a recipient of the 1983 Notre Dame Zahm Award in Aeronautical Engineering, the Air Force Space Technology Center Company Grade Officer of the Year for 1986, the 1993 Munitions Test Division Supervisor of the Year, the Defense Systems Management College Acker Award for Communications Excellence, and Association of Old Crows Integrated Product Team Award for 2000. ## **Preface** What are the potential Air Force applications of emerging micro-air vehicle (MAV) systems and supporting technologies and what are the implications of this potential for the execution of military operations? These are the central questions which motivated the development of this research paper. As an Air War College (AWC) student in an elective class sponsored by the Center for Strategy and Technology (CSAT), I was afforded the chance to delve into this area, one that I have been watching with interest for several years. I have found this area to be of personal and professional interest because it harks back to the aerodynamics research I conducted as a graduate student at the University of Notre Dame. Also, it opens up possibilities for enhancing the asymmetric advantages of air power enjoyed by the United States as compared with the rest of the world. While I am solely responsible for the work represented by this research paper, it could not have come to fruition without the key contributions of several people. At the top of the list are my wife, Beth, and daughter, Juliann, who endured many late nights in which I worked away on this research. I am pleased to acknowledge the sage guidance and key insights provided by my CSAT advisors, Dr. Grant Hammond and Colonel (Ret., USAF) Ted Hailes. Several professionals in the field of micro-air vehicle development also deserve praise for reviewing this manuscript and they include Dr. William Davis and Mr. David Johnson of MIT Lincoln Laboratory, Dr. Thomas Mueller of the University of Notre Dame, and Dr. Steven Walker of the Air Force Office of Scientific Research. Lastly, I thank my fellow CSAT and AWC Seminar 3 classmates for their genuine interest in this research topic and their constructive comments to make it a better product. #### Abstract Technological progress in a number of areas to include aerodynamics, micro-electronics, sensors, micro-electromechanical systems (MEMS), micro-manufacturing, and more, is ushering in the possibility for the affordable development and acquisition of a new class of military systems known as micro-air vehicles (MAV). MAVs are a subset of uninhabited air vehicles (UAV) that are up two orders of magnitude smaller than the manned systems that permeate our contemporary life. Recent advances in miniaturization may make possible vehicles that can carry out important military missions that heretofore were beyond our reach or could only be attained at great risk or resource expenditure. These missions will be possible if MAVs can fulfill their potential to attain certain attributes to include: low cost, low weight, little to no logistical "footprint," mission versatility, range, endurance, stealth, and precision. A review of the literature in this area indicates that the military potential of this emerging field remains on the "technological push" side of the equation with little to no "requirements pull" from the user community. Accordingly, concepts of operations deriving from the war fighting community – particularly the United States Air Force (USAF) – are sparse. At a higher level, the potential of micro-air vehicles opens up new possibilities in the formulation of military strategies that require investigation. This paper provides an outline of the contemporary technological dimension of MAVs and contemplates how they might be used to enhance Air Force operations. ## Chapter 1 ## Introduction A two-ship of enemy fighters taxies to the end of the runway to conduct their last checks before take-off. Just as the aircraft rev their engines a handful of aircraft a bit smaller than model airplanes dive down from an altitude of 300 feet. Unseen by airfield observers because of their small size, these innocuous vehicles home in on the fighters' engine intakes using a combination of imaging infrared and acoustical sensors. Darting into the intakes they quickly cause foreign object damage and engine
shutdown. There will be no glory in aerial combat for these fighters today. —A possible wartime scenario in the not too distant future There are many pressures on today's U.S. military. The variety in the nature of threats and other challenges expands daily. Potential adversaries get smarter all the time and their access to modern weaponry appears uninhibited. There is no let up in operations tempo. The lag between cutting edge technologies and those installed in newly fielded military systems appears to be worsening. Efforts to contain costs meet with limited success at best. That the U.S. continues to exercise its unqualified leadership in military matters around the globe in the face of such pressures is a tribute to its leaders' vision as well as the hard work and ingenuity of its people. The soundness of such leadership and its underpinnings are attested to by the preeminence of our nation's air forces which more and more are being pushed to the "front lines" of conflict. They have become the weapons of choice for handling difficult duties throughout the world. Without taking anything away from the military people who make this preeminence a daily reality, it is no less founded on the superior war fighting capabilities inherent in our systems and technology. These advanced technologies provide an asymmetric advantage to U.S. forces at least to the extent the U.S. acquires them first and forges their incorporation into concepts of operation. One area of technological advancement that holds promise to help the U.S. maintain its military leadership is the emerging field of micro-air vehicles (MAV). Technological progress in a number of areas to include aerodynamics, microelectronics, sensors, microelectromechanical systems (MEMS), micro-manufacturing, and more, is ushering in the possibility for the affordable development and acquisition of this new class of military systems. MAVs are a subset of uninhabited air vehicles (UAV) that are roughly two orders of magnitude smaller than the manned systems that permeate our contemporary life. Recent advances in miniaturization may make possible vehicles that can carry out important military missions that heretofore were beyond our reach or could only be attained at great risk or resource expenditure. These missions should be possible if MAVs fulfill their potential to attain certain characteristic attributes to include: low cost, low weight, little to no logistical "footprint," mission versatility, range, endurance, stealth, and precision. Micro-air vehicles may represent a pioneering advancement providing the U.S. a new asymmetric advantage. A review of the literature in this area indicates that the military potential of this emerging field remains on the "technological push" side of the equation with little to no "requirements pull" from the user community. Accordingly, concepts of operations deriving from the war fighting community – particularly the United States Air Force (USAF) – are sparse. At a higher level, the potential of MAVs opens up new possibilities in the formulation of military strategies that require investigation. This paper undertakes to ask and provide answers to two essential questions: What are the potential Air Force applications of emerging micro-air vehicle systems and supporting technologies and what are the implications of this potential for the execution of military strategy? To answer these questions this paper will start with a generic overview of what is unique about MAVs that makes their development inviting and how they compare to other UAV systems. Then, it will assess their potential and the interest in them and their applications within the Air Force, the other military services, and the civilian arena. Subsequently, a thorough review of MAV technologies will be presented followed by investigation of military functions they might fulfill and potential contexts in which they might be employed. Finally, the discussion will finish with a summary assessment and some concluding thoughts. ## Chapter 2 ## Why Micro-Air Vehicles? ## What Makes Micro-Air Vehicles Unique? As stated above, MAVs are a subset of UAVs characterized by their relatively small size. This small size implies a number of potentialities to include the following: - MAVs may be more amenable to a "faster, better, cheaper" approach to their development, procurement, and fielding - It should be possible to design MAVs to have a small (even negligible) logistics footprint - MAVs may afford a "commodity" approach to mission accomplishment either by enabling a variety of payloads to be manufactured for a single airframe or by proving flexible enough to permit payload variation in the field - MAVs may prove a cost-effective augmentation to existing, overtaxed systems - MAVs may bring mission capabilities to smaller units that heretofore were not large enough to justify possession and operation of traditional systems providing such capabilities - MAVs may afford the U.S. asymmetric avenues in the conduct of warfare While the diminutive nature of micro-air vehicles makes possible their advantageous employment in a variety of military settings, it also comes with constraints that must be acknowledged and taken into account for proper tactical use. Likewise, the fact that MAVs can be found within a spectrum of UAV capabilities provides an onus to avoid redundancy and to optimally focus use on applications that leverage their unique characteristics. Table 1 below provides a listing of the spectrum of UAVs and the relative place of micro-air vehicles within it. Table 1. UAV Classifications, Characteristics, & Examples | Categories | Abbreviation | Datalink Range
(km) | Endurance
(hours) | Maximum Flight Altitude (m) | Launch Method | Recovery Method | |--|----------------------------------|-------------------------------|--|-----------------------------|----------------------------------|----------------------------------| | Nano | | unknown | Tactical UAVs
unknown | unknown | unknown | unknown | | Example Missions: speculative | | unknown | unknown | unknown | unknown | unknown | | Example Systems: none known | 1 | | | | T | T = " | | Meso | | unknown | unknown | unknown | VTOL | Belly
Expendable | | Example Missions: wide-area se
Example Systems: Mesicopter | ensing (in swarms), planeta | y exploration | • | | | 1 1 | | Micro | μ | < 10 | 1 | 250 | H/HL/VTOL | Belly, skids
Expendable | | Example Missions: RSTA, com | | | | | | | | Example Systems: MicroStar, I
Mini | Hyperav+, Black Widow, N
Mini | < 10 | < 2 | 250 | HL/L/VTOL/ | Belly, skids | | | | | | | Wheels | Wheels Parachute | | Example Missions: film and bro
Example Systems: Aerocam, R | | | ements | | | | | Close Range | CR | 10-30 | 2-4 | 3,000 | HL/L/VTOL/
Wheels | Belly, skids
Wheels Parachute | | Example Missions: Recon, EW
Example Systems: APID+, Car
Observer P | | | | nck, | | | | Short Range | SR | 30-70 | 3-6 | 3,000 | L/VTOL/ | Belly-skids | | | | | | | RATO | Parachute
Para/airbag | | Example Missions: RSTA, BDA
Example Systems: Crecerelle,
Sperwer, V | Dragon, Eyeview, Fox, Hel | | ntom, Phoenix, SoOJK | Y, | 1 | | | Medium Range | MR | 70-200 | 1 | 3,000-5,000 | L/VTOL/ | Skids | | | | | | | Wheels/
RATO | Wheels
Para/airbag | | Example Missions: RSTA, BD/
Example Systems: Brevel, CL3 | | | | | 14110 | Tatathous | | Low Altitude | LADP | > 250 | 1 | 0.12-9,000 | RATO | Para/airbag | | Deep Penetration Example Missions: Recon | | | | | | | | Example Systems: CL89, CL28 | 89, Mirach 100, Mirach 150 | | | | | | | Long Range | LR | > 500 | 6-13 | 5,000 | Wheels/
RATO | Wheels | | Example Missions: RSTA, BDA
Example Systems: Hunter | A, comms relay | | | | | | | Endurance Trainer | EN | > 500 | 12-24 | 5,000-8,000 | Wheels/
Launcher | Wheels
Para/airbag | | Example Missions: RSTA, BDa
Example Systems: Aerosonde, | | | 00 Super Vulture | | Launcher | 1 ara/arroag | | | | | Strategic UAV | | • | | | Medium Altitude
Long Endurance | MALE | > 500 | 24-48 | 5,000-8,000 | RLG | RLG | | Example Missions: RSTA, BDA
Example Systems: Altus, Hern | | | sens | | 1 | | | High Altitude | HALE | > 1,000 | 12-40 | 15,000-20,000 | RLG | RLG | | Long Endurance Example Missions: RSTA, BDA | A comme relay FW boost | nhaca intercent laun | ch vehicle | | | | | | k, Raptor, Condor | phase intercept iduli | | | | | | T -411 | | 200 | Special Purpose U. | | T/ | F111 | | Lethal | | 300 | 4 | 3,000-4,000 | Launcher/
RATO/
Air-Launch | Expendable | | Example Missions: Anti-tank/ve
Example Systems: Harpy, K10 | | | | <u> </u> | | | | Decoys | o, Lark, Maruia, Potypneiti, | 0-500 | <1 to few | 30-5,000 | Canister/
RATO/ | Expendable | | Example Missions: Aerial and r Example Systems: Chukar, Fly Acronyms: BDA: battle damage assessmen EW: electronic warfare H: hand-launched HHL: hand-held launcher | rt, MALD, Nulka
t L: launcher | cal, chemical VTC
take-off | `A: recon, surveillance
DL: vertical take-off & | | Air-Launch | | **Source:** adapted from Peter Van Blyenburgh, "UAVs – Where Do We Stand?" *Military Technology*, March 1999, 29-30. Used with permission from Monch Publishing, Bonn, Germany. As can be seen from this table, micro-air vehicles occupy a niche very near the bottom rung of UAV systems. MAVs possess wingspans in the range of 15 centimeters (0.15 meter or 6 inches) as compared to the high end of UAVs which can be about 3500 centimeters (35 meters or roughly 115 feet) wingtip to wingtip as in the case of the Global Hawk. This represents over two orders of magnitude difference in size. Figure 1 below provides some perspective for this difference in scale. (The horizontal axis in the figure uses "Reynolds Number" which is
an aerodynamic scaling function directly proportional to size and speed.) As shall be discussed later, the small size of MAVs has profound consequences for their design with regard to aerodynamics and systems integration as well as for their mission utility. The example missions listed for MAVs in Table 1 are verbatim from the table's source, but as shall be seen later, are only a partial listing of the possible mission set. Figure 1 Comparison of the Micro Air Vehicle (µAV) Flight Regime with Others¹ _ ¹ Figure from James M. McMichael and Colonel Michael S. Francis (Ret.), *Micro Air Vehicles –Toward a New Dimension in Flight*, 7 August 1997, n.p.; on-line, Internet, 23 October 2000, available from http://www.darpa.mil/tto/MAV/may auvsi.html. ### What Is the Basis for an Air Force Interest in MAVs? From a military point of view, micro-air vehicles are attractive for a number of reasons. The leading motive would appear to be the promise they hold to support activities in the realm of information operations, particularly support for intelligence, surveillance, and reconnaissance (ISR) before, during, and after events of interest. These functions will be executed through carriage and operation of miniaturized sensors. As conveyed in *Joint Vision 2020*, the Joint Chiefs of Staff manifesto for the future of America's military: The evolution of information technology will increasingly permit us to integrate the traditional forms of information operations with sophisticated all-source intelligence, surveillance, and reconnaissance in a fully synchronized information campaign. . . . Information superiority is fundamental to the transformation of the operational capabilities of the joint force. The joint force of 2020 will use superior information and knowledge to achieve decision superiority, to support advanced command and control capabilities, and to reach the full potential of dominant maneuver, precision engagement, full dimensional protection, and focused logistics.² What this means, among other things, are greater battlespace awareness and reduced decision cycle times. To the extent MAVs contribute to these goals, as favorably compared to other alternatives, their use in military contexts will appear inviting. The USAF is fully on board with this Joint Staff vision. In *America's Air Force Vision 2020*, the Air Force leadership states, [W]e'll provide the ability to find, fix, assess, track, target and engage anything of military significance, anywhere. . . . Information superiority will be a vital enabler of that capability. . . . Capitalizing more fully on a set of revolutionary technologies – like stealth, advanced airborne and spaceborne sensors and highly precise all-weather munitions – we'll operate with greater effectiveness . . . With advanced sensors and a range of precise weapons, from large *to very small*, we'll be able to strike effectively wherever and whenever necessary with minimum collateral damage.³ [emphasis added] ³ General Michael E. Ryan and F. Whitten Peters, *America's Air Force Vision 2020*, no date, 12; on-line, Internet, 8 December 2000, available from http://www.af.mil/vision/. 7 ² Joint Chiefs of Staff, *Joint Vision 2020* (Washington, D.C.: Government Printing Office, June 2000), 9-10, available from http://www.dtic.mil/jv2020. With this statement, the central importance of information superiority is acknowledged while the solution space is left open to systems of any size that can get the job done. Though such vision statements are necessarily broad in scope, the Air Force has made a limited number of pronouncements that are more specific in their endorsement of systems and technologies similar in kind to MAVs. In *New World Vistas Air and Space Power for the 21st Century*, published in 1995, the Air Force Scientific Advisory Board laid out predictions for technologies relevant to the future of the Air Force. To their credit, the Study Board members prefaced their predictions with an assumption on what the future combat environment will look like. To summarize, the Scientific Advisory Board foresees a smaller Air Force having to fight a long way from home, in urban and jungle terrain, against adversaries from the nation-state level down to terrorist cells, attacking a wide variety of targets from conventional weapons to information systems, and having to deal with nuclear, biological, and chemical (NBC) weapon threats. In order to help address these challenges, the study asserts that it should be a "goal" of the Air Force to know at all times the relevant global military situation . . . Such awareness should be in near real time (in time enough to understand and act) and with near real perfect knowledge (knowledge good enough to make good decisions in the time available to decide and act). This is the idea of "Global Awareness." . . . The key technologies to make Global Awareness possible lie in the right mix and integration of sensors, communications, and processing to collect data and convert it into information and knowledge in a meaningful time frame over the area of interest. In addition to "Global Awareness," the study goes on to outline five other "capabilities" that it sees as necessary for the Air Force "to continue into the 21st century as the world's best and most respected" aerospace power and posits a number of system concepts to provide such capabilities. One "Global Awareness" system mentioned is a "miniature UAV" (itself carried aboard a "larger UAV") that could deploy ground sensors. Of the other five "capabilities," one has some relevance to MAVs, that being "Projection of Lethal and Sublethal Power." A system proposed in this vein is a "robotic micro munition" designed "to attack deeply buried hard targets." The study also identifies key technologies for development that will support its vision and worth highlighting are micro-sensors having "novel readout methods" and "low probability of intercept" as well as "[m]icro-electromechanical systems for sensing and manipulating." One other official document which speaks to MAV-like systems resulted from an effort directed by the Chief of Staff of the Air Force known as *Air Force 2025*. This study outlined several "alternate futures" or environments to facilitate its strategic planning methodology and defined them as "an array of [possible] future worlds in which the U.S. must be able to survive and prosper." Within this context the study team identified 10 "top systems" among 40 envisioned, including a concept known as "attack microbots." This concept is described as . . . a class of highly miniaturized (one millimeter scale) electromechanical systems capable of being deployed en masse and performing individual or collective target attack. Various deployment approaches are possible, including dispersal as an aerosol, transportation by a larger platform, and full flying and crawling autonomy. Attack is accomplished by a variety of robotic effectors, electromagnetic measures, or energetic materials. Some sensor microbot capabilities are required for target acquisition and analysis. Microbots could provide unobtrusive, pervasive intervention into adversary environments and systems. The extremely small size provides high penetration capabilities and natural stealth. In assigning this concept a role in future interdiction missions the study said, "Penetrating sensors and designators, coupled with micro-technology, will permit weapons to have the processing power required to 'touch' targets in the right spot."⁵ 9 ⁴ Air Force Scientific Advisory Board, *New World Vistas Air and Space Power for the 21st Century Summary Volume*, 1995, n.p.; on-line, Internet, 4 December 2000, available from http://www.sab.hq.af.mil/Archives/1995/NWV/vistas.htm. ⁵ Air Force 2025, August 1996, n.p.; on-line, Internet, 18 December 2000, available from http://www.au.af.mil/au/2025/index2.htm. While not one of the "top 10," the *Air Force 2025* study also identified a concept known as "miniature unattended ground sensors" (MUGS) to support the intelligence, surveillance, and reconnaissance function. These devices would be air-dropped as a "swarm" in the vicinity of a "supply chokepoint and become a remote sentry reporting on enemy activity." In this capacity miniature unattended ground sensors would help guide munitions as well as report on munitions effects. Predicting just how far the technology might advance, the study asserted that "a MUGS of 2025 with a complete suite of communications and power capabilities, camouflage, and either motive or adhesive systems would be one centimeter square by one millimeter thick." It further stated that miniature unattended ground sensors would be "ideal for detecting weapons of mass destruction and operating in urban environments." To enable these and other concepts to become a reality, the *Air Force 2025* study identified six "high leverage technologies" which "stood out because they are important to a large number of high-value system concepts." Among these were "micromechanical devices" which has already been alluded to above as MEMS.⁷ Such devices are sized on the order of hundreds of microns and represent fully functional mechanical machines – sometimes combined with electronic devices – and manufactured through lithography or similar techniques used in computer chip production. Given the centrality of micro-electromechanical systems to MAVs and other micro-robotic systems, their development should be viewed as a "critical path" item. ⁶ Ibid. ⁷ Ibid. The other five "high leverage technologies" were data fusion, power systems, advanced materials, high energy propellants, and high performance computing. Another organization expressing interest
in micro systems for Air Force application is RAND. While not an "official" source of Air Force opinion, RAND has nonetheless proven itself a significant influence over Air Force thinking in the realms of technology and policy. In *Technology Trends in Air Warfare* senior RAND analyst, Benjamin Lambeth, envisions "[m]icrosensor-directed micro-explosive bombs . . . able to kill moving targets with just grams of explosive." Additionally, he sees a time when "[g]round weather sensors can be delivered by small UAVs aboard larger UAVs." Another RAND study, *Military Applications of Microelectromechanical Systems*, posited a number of concepts to demonstrate how MEMS could have military utility and while none of them was specifically a micro-air vehicle type system in itself, each could be married up to a MAV to enable a useful mission. These concepts included the following: - Chemical sensor for the soldier - Identification friend or foe - Active surfaces - Distributed sensor net - Micro-robotic electronic disabling system The first concept, if carried aloft by a MAV, would allow remote sensing of noxious battlefield agents such as nuclear, biological, and chemical products. The second could be delivered by MAVs to facilitate targeting of enemy resources and avoidance of fratricide. The third could be a means at the subsystem level to enhance MAV aerodynamic performance. The fourth MEMS concept would "allow the commander to blanket an area [with micro-sensors] with a single shot, or to use micro-sized UAVs for seeding." - ⁸ Benjamin S. Lambeth, *Technology Trends in Air Warfare*, RAND Reprint RP-561 (Santa Monica, CA: RAND, 1996), 139-141. The micro-robotic electronic disabling system concept involves target attack and disabling via infiltration of the target's electronics. It would be dispensed in the general neighborhood of the target via carrier vehicle such as an UAV. The micro-robotic electronic disabling system would be contained within small canisters that would fly or glide (via "aerobot", parafoil, etc.) to within a short distance of their target(s). From there they would then move on their own to infiltrate and deliver the kill mechanism. Targets vulnerable to micro-robotic electronic disabling systems would include: power plants/relay stations, transportation grid nodes, airports, seaports, switching yards, major freeway intersections, television/radio stations, telephone exchanges, computer/research centers, and electronics at key industrial sites. As can be seen from this limited set of sources, the Air Force certainly has reason to be interested in micro-air vehicles. They hold potential to provide military worth by supporting "global awareness" and power projection operations. Despite such potential, there is only one dedicated research and development (R&D) program under Air Force sponsorship known to the author that is looking at how MAVs could be optimized for Air Force missions. ¹⁰ Instead, interest appears to be greater in other military circles. ### Who Else Is Interested in MAVs? The Army, Navy, and Marines currently appear to be showing much greater interest in micro-air vehicles than the USAF. Interest in these aircraft has also appeared from civilian quarters as well. ⁹ Keith W. Brendley and Randall Steeb, *Military Applications of Microelectromechanical Systems*, RAND Report MR-175-OSD/AF/A (Santa Monica, CA: RAND, 1993), 16-30. ¹⁰ This effort, sponsored by the Air Force Office of Scientific Research at Arizona State University, is looking at low Reynolds Number aerodynamics and unsteady gust effects on MAVs. The grant will conclude in 2001. #### **Military** Currently, the bulk of U.S. R&D sponsored by the military in micro-air vehicle technologies comes from the Defense Advanced Research Projects Agency (DARPA). DARPA is now in the third year of a \$35 million four-year program in which MAVs and supporting technologies are being developed and demonstrated.¹¹ This program can trace its roots back to two workshops hosted by RAND in the early 1990s in which several technologies were identified "warrant[ing] greater U.S. defense R&D investment." Among these promising program areas was development of "miniature (e.g., fly-size) flying and/or crawling systems capable of performing a wide variety of battlefield sensor missions." Later, in the mid-1990s, the Massachusetts Institute of Technology (MIT) Lincoln Laboratory did some technical analyses which pointed to the feasibility of MAVs. Not stopping there, they devised a conceptual design and presented it to then Vice Chairman of the Joint Chiefs of Staff, Admiral William Owens. Upon being asked if he saw potential utility in such a machine, the Admiral was impressed enough to encourage the Lincoln Laboratory researchers to continue their work in the field and to challenge his brethren in the naval R&D community to do the same. 13 According to DARPA micro-air vehicle program representatives, [t]he shift toward a more diverse array of military operations, often involving small teams of individual soldiers operating in non-traditional environments (e.g., urban centers), is already evident in the post-cold war experience. . . . In contrast to higher-level reconnaissance assets like satellites and high altitude UAVs, MAVs will be operated by and for the individual soldier in the field as a platoon level asset, providing local reconnaissance or other sensor information on-demand, where and when it is needed. . ¹¹ Michael A. Dornheim, "Tiny Drones May Be Soldier's New Tool," *Aviation Week & Space Technology* 148, no. 23 (8 June 1998): 42-43. ¹² Richard O. Hundley and E. C. Gritton, *Future Technology-Driven Revolutions in Military Operations: Results of a Workshop*, RAND Documented Briefing DB-110-ARPA (Santa Monica, CA: RAND, 1994), ¹³ Richard J. Foch, Naval Research Laboratory, interviewed telephonically by author, 15 November 2000. The reconnaissance application is a primary driver behind the first generation of MAVs. Micro sensors . . . suggest the possibility of reduced latency and greatly enhanced situational awareness for the small unit or individual soldier.¹⁴ Clearly, the focus of thinking within DARPA is support for the "over-the-next-hill" and "around-the-corner" reconnaissance needs of foot soldiers either individually or in small units. Special operations units also function in small groups, often performing missions of extreme sensitivity and imminent danger. Thus, it is no surprise that the U.S. Special Operations Command saw fit to draft a "first operational requirements document for an MAV" in June, 1998. The U.S. Army's Armor Center and the United States Marine Corps (USMC) are also reportedly in the midst of drawing up requirements documents for MAV (or slight larger mini-UAV) systems. 16 The Naval Research Laboratory (NRL) has cooperated extensively with DARPA on micro-air vehicle work receiving funding from the latter, but has focused MAV payload work in a different direction than intelligence, surveillance, and reconnaissance. Instead, the NRL has looked to MAVs to act as ship-like distraction decoys¹⁷ and as a means to carry out the suppression of enemy air defenses (SEAD) mission. Their concept of operations has either foot soldiers or larger UAVs carrying the MAV to within several kilometers of the target. Then, it would fly autonomously with its miniature jammer package to a landing on the threat radar whereupon it would commence interfering with . ¹⁴ McMichael and Francis. ¹⁵ Hunter Keeter, "DARPA Says MAV Acquisition Schedule Driven by Technology," *Defense Daily*, 25 August 1999, n.p.; on-line, Internet, 23 October 2000, available from http://www.infowar.com/MIL_C4I/99/mil_c4i_082599d_j.shtml. ¹⁶ Mark Hewish, "A Bird in the Hand," *Janes's International Defense Review*, Volume No. 32 (November 1999): 27. ¹⁷ Richard Scott, "Killing It Softly," Jane's Defence Weekly 35, no. 6 (7 February 2001): 22. the radar signal. What the jammer lacks in power, would be compensated for by reduction in distance to the victim receiver. 18 #### Civilian It is difficult to gauge how much R&D is being conducted by commercial firms insofar as almost all the literature dealing with the subject relates to military sponsored work. Still, even for efforts paid for by the military, the developers are quick to point out civilian applications for MAV systems. Dr. Samuel Blankenship at the Georgia Tech Research Institute (GTRI) foresees use of MAVs by police and fire officials, scientists, and farmers. Tasks might include killing harmful insects, measuring smokestack emissions, monitoring concentrations of chemicals in agricultural or industrial spills, surveying wildlife, and providing recreation as toys. ¹⁹ Still other possibilities mentioned include: traffic monitoring, border surveillance, forestry, power-line inspections, realestate photography, 20 hostage crisis monitoring, 21 search and rescue (such as maneuvering through damaged buildings looking for survivors after a disaster), locating illegal drugs or weapons, 22 surveillance of criminal activities, 23 replacing weather ¹⁸ S. Carroll, "US Navy, DARPA Develop IMINT/EW Payloads for Mini-UAVs," *Journal of Electronic* Defense 21, no. 9 (September 1998): 30-32. ¹⁹ Amy Stone, "Flying into the Future," Research Horizons Georgia Institute of Technology, 24 February 1998, n.p.; on-line, Internet, 23 October 2000, available from http://www.gtri.edu/rh-spr97/microfly.htm. ²⁰ McMichael and Francis. ²¹ Mark Dwortzan, "Reporter: It's a Fly! It's a Bug! It's a Microplane!" *Technology Review*, October 1997, n.p.; on-line, Internet, 23 October 2000, available from http://www.techreview.com/articles/oct97/ reporter.html. ²² Douglas Page, "Micro Air Vehicles: Learning from the Birds and the Bees," *High Technology Careers* Magazine, 1998, n.p.; on-line, Internet, 23 October
2000, available from http://www.hightechcareers.com/ doc198e/mav198e.html. 23 United Kingdom Defence Forum, "TS6. Micro Air Vehicles," March 1999, n.p.; on-line, Internet, 23 October 2000, available from http://www.ukdf.org.uk/ts6.html. balloons, serving as temporary antennas,²⁴ crowd monitoring and control,²⁵ home security, and the entertainment industry.²⁶ It appears that unlike other trends in defense related R&D, the tide has not yet turned for micro-air vehicle technologies wherein the military can depend on commercial interests to lead the way in development as has occurred in the microelectronics industry. Instead, the military will have to continue to provide the "seed" resources and leadership to promote advances in this area. Still, as shall be seen, enough progress may have been made over the past decade that more of the R&D burden can be shared between these communities in the future. ²⁴ Jerome Greer Chandler, "Micro Planes," *Popular Science* 252, no. 1 (January 1998): 54. ²⁵ David Pescovitz, "Tiny Spies in the Sky," undated, n.p.; on-line, Internet, 23 October 2000, available from http://www.discovery.com/stories/technology/microplanes/. ²⁶ Denis Susac, "Micro-Air Robots," 20 July 1999, n.p.; on-line, Internet, 23 October 2000, available from http://www.ai.about.com/computer/ai/library/weekly/aa072099.htm. ## Chapter 3 ## The State of Micro-Air Vehicle Technologies We're at the Wright Brothers stage.²⁷ —Richard Wlezen DARPA's Acting Program Manager for MAVs The quote above from Richard Wlezen says a lot about the state of the art of microair vehicles, but it should not be misinterpreted to mean that useful military applications for MAVs are a long way away. Even in the case of the Wright Brothers, aircraft were flying military missions within a decade after their first flight in 1903. Despite the many technical challenges remaining for MAV development, "many people working on micro air vehicles . . . assert that the necessary technology is rapidly becoming available."²⁸ If size is the driving parameter in micro-air vehicle development, what sorts of requirements exist in this vein? As it stands now, no "Analysis of Alternatives" has been conducted by any military department to provide a bounded trade space for mission performance requirements versus cost and technological feasibility. Lacking such guidance, the development community has had to make their best guess as to what this trade space should be. Accordingly, DARPA, in its current program, has set out the following goals: • A dimensional limit of 15 centimeters (~ 6 inches) in length, width, and height 2 ²⁷ Keeter. Hewish, "A Bird in the Hand," 22. - An approximate vehicle weight of 50 grams (~ 1.75 ounces)²⁹ - A useful payload weight of about 20 grams (~ 0.70 ounces) - An endurance of 20-60 minutes - An operating range out to 10 kilometers (~ 6 miles) - A cruising speed of between 10 and 20 meters per second (m/s, ~ 22-45 miles per hour)³⁰ - A unit production cost of \$5,000 (near term) down to \$1,000 (far term)³¹ The dimensional limit chosen by DARPA "was no accident" as both physics and technology considerations come into play.³² As shall be discussed below, aerodynamic characteristics begin to diverge from the norm at this size and miniaturization of components becomes hard pressed as well. Furthermore, DARPA desired "to push the technology involved, on the grounds that this value [15 centimeters] 'is half a foot, and a foot looked too easy."33 It is self evident that a micro-air vehicle is a system composed of constituent subsystems. It is at this subsystem level that many of the technology challenges present themselves. That said, it is very important to realize that unlike many other, larger systems, MAVs present a rather difficult systems engineering challenge. This is because for MAVs to be successful, they will require "high degrees of system integration with unprecedented levels of multifunctionality, component integration, payload integration, and minimization of interfaces among functional elements."34 Additionally, extremely ²⁹ There appears to be some variation in this parameter given the different goals various researchers appear to be pursuing. A number of sources state weight limits roughly twice (100 grams or 4 ounces) or more than what DARPA has set out as the goal for their program. See Bruce D. Nordwall, "Micro Air Vehicles Hold Great Promise, Challenges," Aviation Week & Space Technology 146, no. 15 (14 April 1997): 67; Steven Ashley, "Palm-size Spy Plane," Mechanical Engineering, February 1998, n.p.; on-line, Internet, 16 November 2000, available at http://www.memagazine.org/backissues/february98/features/palmsize/ palmsize.html; S. Carroll, 30; Pescovitz; and UK Defence Forum. ³⁰ McMichael and Francis. ³¹ Keeter. ³² Mark Hewish, "Rucksack Recce Takes Wing," Janes's International Defense Review 30 (February 1997): 63. ³³ Hewish, "A Bird in the Hand," 22. 34 Ashley, "Palm-size Spy Plane." constrained weight and volume limits and high surface-to-volume ratios mean the traditional practice of "stuffing more" into the airframe shell will probably not suffice. Instead each of the MAV's components must perform as many functions as possible.³⁵ An example of this would be antennas embedded in the surface skin of the MAV providing signal reception as well as bearing structural loads. Beyond the surface, weight, and volumetric concerns, close coupled, dynamic electromagnetic and thermal interactions will be even greater issues than they are for larger systems.³⁶ Despite the high level of integration and multi-functionality required, it is still useful to break out each major aircraft subsystem to discuss the progress made by and issues facing micro-air vehicle designers. Table 2 below provides an example breakout that reflects mid-1990s technological limitations in which propulsion weight (and most likely energy storage/conversion as well) dominates. Table 2. Baseline MAV Weight Distribution | Component | Weight in grams (ounces) | |----------------|--------------------------| | Airframe | 6 (0.2) | | Propulsion | 36 (1.7) | | Flight Control | 2 (0.1) | | Communications | 3 (0.1) | | Visible Sensor | 2 (0.1) | | Total Weight | 49 (1.7) | **Source:** Adapted from W. R. Davis, et al., "Micro Air Vehicles for Optical Surveillance," *The Lincoln Laboratory Journal* 9 (1996): 197-214. While this "component" or subsystem listing is a somewhat representative one, the discussion here will use a slightly different breakdown. To this end the following areas will be treated individually: aerodynamics, propulsion, energy generation and storage, guidance and navigation, communications, and finally payloads. ³⁶ Ashley, "Palm-size Spy Plane." _ ³⁵ Justin Mullins, "Palmtop Planes," New Scientist 154, no. 2076 (5 April 1997): 41. ## Aerodynamics Aerodynamic considerations for micro-air vehicles may motivate design engineers to move away from the conventional fixed wing to blended wing-body lifting shapes, rotary wings and maybe even flapping wings.³⁷ In any case, this area will be dominated by unusual flow phenomena and flight control challenges. #### **Flow Character** For the flight regime in which micro-air vehicles operate, the dominating function is the Reynolds Number, an engineering scaling parameter that effectively describes the character of the flow in which an object moves. Reynolds Number is essentially the ratio of inertial forces to viscous forces that are developed as a vehicle moves through a medium such as air. Reynolds Number is defined by the following equation: $$\begin{array}{c} \rho Vc \\ \text{Reynolds Number} = & \begin{array}{c} -\nu Vc \\ \mu \end{array}$$ where ρ is the density of the fluid (air), V is the velocity of the vehicle, c is the wing chord length at mid-span (i.e., distance from leading edge to trailing edge), and μ is the viscosity of the fluid (again, air). For typical aircraft designs, the Reynolds Number ranges between 1 million and 100 million (10^6 - 10^8) and inertial forces (due to speed) dominate. However, given the small sizes and relatively slow speeds of MAVs, this parameter drops to between 5,000 and 80,000 where viscous forces hold much greater sway.³⁸ Under these conditions, the flow behaves quite differently and aerodynamic performance is much degraded. While the flow tends to remain laminar (i.e., smooth), it 20 ³⁷ J. R. Wilson, "Mini Technologies for Major Impact," *Aerospace America* 36, no. 5 (May 1998): 42. ³⁸ Ibid. separates easily leading to stall which is a major loss of lift and increase in drag. More generally, lift performance is rather poor in this regime and skin friction drag is elevated due to relatively large viscous forces. Thus, while MAVs are likely to see lift-to-drag ratios of about 5 to 10 whether the system uses a fixed wing with propeller, rotor, or flapping wing design, higher Reynolds Number flight vehicles will possess lift-to-drag ratio values on the order of 3 to 4 times higher. As one observer put it, flying at these conditions would be akin to swimming in honey if translated to the scales to which humans are accustomed. At low Reynolds Numbers, the unsteadiness in the freestream velocity becomes more significant which means phenomena such as gusts can effect a small vehicle considerably. Also, a characteristic known as hysteresis becomes a problem as well. Hysteresis is a performance anomaly in which the lift and drag developed by an airfoil (wing shape) are quite different at a given angle of attack depending on whether that incidence to the flow was approached from lower or higher values. #### **Flight Controls** Given these unusual flow phenomena, achieving efficient and stabilized flight is a significant challenge. The answer may lie in the pursuit of passive and/or active control strategies using micro-electromechanical system type devices to improve
aerodynamic performance and control. As an example, it may be possible to create and install tiny sensors and actuators to dynamically adjust the camber (i.e., curvature) and shape (i.e., _ ³⁹ G. R. Spedding and P. B. S. Lissaman, Abstract for "Technical Aspects of Microscale Flight Systems," n.p.; on-line, Internet, 23 October 2000, available from http://ae-www.usc.edu/rsg/bfd/Lund.html. ⁴⁰ McMichael and Francis. ⁴¹ Mullins, 39. ⁴² Wei Shyy, Mats Berg, and Daniel Ljungqvist, "Flapping and Flexible Wings for Biological and Micro Air Vehicles," *Progress in Aerospace Sciences* 35 (1999): 496. profile) of the wing depending on the instantaneous conditions.⁴³ These miniature actuators could also be used to move control surfaces like rudders, ailerons, and flaps. Flow character over the wing could be controlled by sensor arrays that detect the shear stresses⁴⁴ or fluid vortices⁴⁵ at the wing surface coupled with flexible membranes or micro-flaps to affect the flow as desired. Flow separation could also be mitigated employing such exotic approaches as air suction/injection along the wing surface (which might require micro-valves and micro-pumps), wall heat transfer, or electromagnetic body force.⁴⁶ Another proposed approach, called "circulation control," ⁴⁷ is to take advantage of what is known as the Coanda effect. In this technique engine thrust⁴⁸ or exhausted air⁴⁹ is directed across a wing surface or out the trailing edge so as to help the flow stay attached and generate additional lift. Blown air could also be used for providing flight control (stabilization and maneuvering) potentially obviating the need for moving control surfaces.⁵⁰ Stabilization will require optimized design and integration of whatever sense and control schemes are employed. On the sensor side, angular rate, pressure, or acceleration transducers could be used to help provide stability augmentation. Micro-motors, piezoelectric devices, electrostatic or electromagnetic mechanisms, ⁵¹ magnetoelastic _ ⁴³ Ibid., 486. ⁴⁴ Bruce Carroll, "MEMS for Micro Air Vehicles," *Project Summaries*, n.p.; on-line, Internet, 24 August 2000, available from http://www.darpa.mil/MTO/MEMS/Projects/individual 66.html. ⁴⁵ Hank Hogan, "Invasion of the Micromachines," New Scientist 150, no. 2036 (29 June 1996): 31. ⁴⁶ Gad-el-Hak, Mohamed, "Micro-Air-Vehicles: How Can MEMS Help?" *Proceedings of the Conference on Fixed, Flapping and Rotary Vehicles at Very Low Reynolds Numbers, 5-7 June 2000, University of Notre Dame*, ed. Thomas J. Mueller, 210-211. ⁴⁷ Chandler, 55. ⁴⁸ Mullins, 39. ⁴⁹ Page, "Micro Air Vehicles: Learning from the Birds and the Bees." ⁵⁰ Mullins, 39 ⁵¹ Ashley, "Palm-size Spy Plane." ribbons, or Terfonol-d rods⁵² are all alternatives for performing the actuator function in a flight control system. Flight controls will range from the straightforward to the complex, but even the least ambitious will require a microcontroller to implement the control scheme selected. In this vein, commercial devices will suffice for near-term micro-air vehicles, but those employing advanced concepts may require custom chips.⁵³ Processing for these control systems may use "soft computing" techniques which include fuzzy logic, neural networks, 54 genetic algorithms, pattern recognitions, or knowledgebased systems."55 The field of genetic algorithms, which uses "global parallelism" for search, optimization, and machine learning, holds much promise in this regard. 56 ## **Propulsion** *Propulsion is definitely the long pole in the tent.* ⁵⁷ —Richard J. Foch Naval Research Laboratory The biggest challenge we need to overcome is propulsion.⁵⁸ —William R. Davis Massachusetts Institute of Technology Lincoln Laboratory Propulsion systems for micro-air vehicles will have to satisfy challenging requirements for high energy density and high power density. They will have to exhibit low vibration (so as not to interfere with payload operation such as imaging) and be ⁵² Gad-el-Hak, 210; Terfonol-d rods are a product of the Northop Grumman Corporation and consist of a novel metal composite that changes its length when subjected to a magnetic field. ⁵³ Ashley, "Palm-size Spy Plane." Nordwall, 68. ⁵⁵ Douglas Page, "MAV Flight Control: Realities and Challenges," *High Technology Careers Magazine*, 1998, n.p.; on-line, Internet, 23 October 2000, available from http://www.hightechcareers.com/doc198e/ flightcontrol198e.html. ⁵⁶ Gad-el-Hak, 211-212. ⁵⁷ Ashely, "Palm-size Spy Plane." acoustically quiet to assure covertness.⁵⁹ In general, it appears that near-term, fixed-wing MAVs weighing about 50 grams (1.8 ounces) will require on the order of 10 watts of electrical power of which the propulsion system will consume about 90 percent.⁶⁰ To meet this demand, a variety of alternative technologies are possible to include: thermal-cycle machines (internal-combustion engines, pulse jets, and micro-turbines), electric motors, and reciprocating chemical muscles (RCM). ## **Internal-combustion Engines** Internal-combustion engines appear to be one of the best bets for near-term micro-air vehicle designs.⁶¹ While their thermal efficiencies at MAV scales are low (only about 5 percent), their power densities are typically about 1 watt per gram and they use high-energy fuels (1 gram of gasoline combined with air provides over 13 watt-hours of energy).⁶² Such engines have already been developed and put to use by model plane enthusiasts with an example being the Cox® Tee Dee® .010 which is only 0.01 cubic inches in volume and can produce about 20 watts of power. However, the high thrust specific fuel consumption (pounds of fuel per hour per pounds of thrust) of these engines will limit MAV range and endurance.⁶³ Furthermore, engines in this class do not meet requirements for weight, noise suppression, and reliability.⁶⁴ According to Lincoln Laboratory engineers, a 15-centimeter (6-inch), propeller-driven MAV with an lift-to-drag ratio of 5 will require about 5 watts of shaft power for climbing, turning, or hovering 51 24 ⁵⁸ Chandler. ⁵⁹ McMichael and Francis. ⁶⁰ Hewish, "A Bird in the Hand," 23-24. ⁶¹ Ashley, "Palm-size Spy Plane." ⁶² Mullins, 41. ⁶³ UK Defence Forum, "TS6. Micro Air Vehicles." This source states the "Estes Cox 010" engine delivers 40 watts of power, but Cox technical representatives confirm the figure is 0.028 horsepower (20.9 watts). ⁶⁴ Ashley, "Palm-size Spy Plane." and about half that for cruising. Thus, such engines are relatively overpowered.⁶⁵ Lastly, internal combustion engines are also sensitive to low temperatures and humidity which adversely affect starting. Restarting in the air also remains a major obstacle.⁶⁶ #### **Pulse Jet Engines** Pulse jet engines consist of hollow tubes with a flapper valve at the front end to admit air, a hole in the side for injecting fuel and a pair of electrodes to create a spark. These have the advantage of almost no moving parts. Researchers at Georgia Tech are working on pulse jet engines about the size of a "fat fountain pen" and have built a demonstrator. Nevertheless, a pulse jet compatible with micro-air vehicle requirements is still some years away. Using conventional fabrication approaches, weight remains an issue. On the other hand, micro-electromechanical system based designs need to overcome high operating temperature limitations. ⁶⁷ #### **Microjets** A promising, but technically difficult, propulsion and/or power source is the microjet, a micro-electromechanical system based device about the size of a dime. These devices are based on micro-turbines that are characterized by their high power densities, high flight speeds, and relative freedom from vibration. Despite such advantages, difficult design and production challenges must be overcome.⁶⁸ Fabrication techniques are a major hurdle and air-bearing dynamics have been characterized as _ ⁶⁵ Ibid ⁶⁶ UK Defence Forum, "TS6. Micro Air Vehicles," and Pescovitz. ⁶⁷ Mullins, 38-39. ⁶⁸ UK Defence Forum, "TS6. Micro Air Vehicles." "uncharted territory." Still, this technology could conceivably be available within a year or two. The Massachusetts Institute of Technology Gas Turbine Lab is working on a silicon carbide engine that weighs 1 gram (0.04 ounces) is only 1 centimeter (0.4 inches) in diameter and 0.3 centimeters (0.12 inches) thick, yet produces 10 to 20 watts of power. A working combustor has been built, but the compressor, generator, and bearings have yet to be perfected at micro scales. The program goal is to produce 13 grams (0.03 pounds) of thrust. Eventually, thrust—to-weight ratios approaching 100:1 (compared with 10:1 for the best modern fighter aircraft engines) and fuel consumption rates of 10 grams per hour should be possible using hydrogen fuel. MIT design calculations indicate that for the device to have sufficient power density, the combustor exit temperature needs to be 1,000 to 1,500 degrees Centigrade and rotor peripheral speeds 300 to 600 meters per second (~ 1000 to 2000 feet per second). MIT is not the only one working in this area as the United Kingdom's (UK) Defence Evaluation and Research Agency (DERA) has successfully produced and demonstrated their own variant of a microjet. The device is 1.3 centimeters (0.5 inches) long by 0.5 centimeters (0.2 inches) diameter and weighs in at less than 2 grams (0.07 ounces). It uses a hydrogen peroxide-kerosene fuel mixture and has achieved 6.4 grams (0.01 pounds) of thrust and flight duration times of up to an hour. Starting and stopping the engine has proven simple and reliable.⁷³ 4 ⁶⁹ Michael A. Dornheim, "Turbojet on a Chip to Run in 2000," *Aviation Week & Space Technology* 151, no. 2 (12 July 1999): 50-52. ⁷⁰ Steven Ashley, "Turbines on a Dime," *Mechanical Engineering*, October 1997, n.p.; on-line, Internet, 16 November 2000, available at http://www.memagazine.org/backissues/october97/features/turbdime/turbdime.html ⁷¹ Chandler, 58. ⁷² Dornheim, "Turbojet on a Chip," 50. ^{73 &}quot;A New Thrust in DERA Micro Air Vehicle Development," 24 July 2000, n.p.: on-line, Internet, 14 December 2000, available from http://defence-data.com/f2000/pagefa1006.htm. #### **Electric Motors** When paired with propellers on fixed wing designs or rotor blades on helicopters, electric motors are another propulsive option for micro-air vehicles. They are quiet, reliable and don't produce much vibration, but suffer the disadvantage of low power to weight ratio when coupled with batteries or other power-generation sources. A According to the NRL, small new motors using a brushless neodymium-iron-boron magnet design can achieve 90 percent efficiencies. A lightweight system based on a high-efficiency electric motor and top of the line lithium batteries could run for 20 to 30 minutes. In its sponsored research, the NRL is shooting for a pencil-shaped motor weighing nor more than 6 grams (0.2 ounces) (including the controller and any reduction gearing) with a desired output power of 2 watts and a system efficiency of 80 percent. Section 1. # **Reciprocating Chemical Muscle** Georgia Tech is pursuing a flapping wing design they have dubbed a "microflyer," but which others using similar approaches call an "entomopter" or "ornithopter" in reference to its insect-like or bird-like characteristics. This micro-air vehicle variant employs a reciprocating chemical muscle which uses a monopropellent fuel to generate an up and down or back and forth motion such as the beating of wings or scurrying of feet. Like the micro-turbine, the reciprocating chemical muscle can also be used to generate electricity that could be used to power sensors or other on-board systems. Georgia Tech researchers believe a "self-consuming" system is possible in which the microflyer would consume itself to generate energy as it flies. Alternately the reciprocating chemical muscle concept is even amenable to conversion of biomass into _ ⁷⁴ UK Defence Forum, "TS6. Micro Air Vehicles." usable fuel reactions. Thus, future microflyers may be able to gather fuel from the environment to continue their operations. A 50-gram (1.8-ounce) microflyer possessing a reciprocating chemical muscle with 100% efficiency would need just over a watt of power. One cubic centimeter of fuel would suffice for 3 minutes of flight.⁷⁷ # **Energy Generation and Storage** As was observed in the last section, internal combustion engines and micro-turbines can be used to convert liquid fuel into thrust and electricity for use by other subsystems. That said, whether the energy comes as a by-product of the propulsion process or from a separate dedicated on-board source, the relatively large amount of power that must be supplied to the propulsion system means less is available for other subsystems. Therefore, challenges for micro-air vehicle design are to generate and/or store sufficient energy within the tiny craft (i.e., attain high power density) and to adhere to strict power budget allocations. As far as energy source options, the two leading contenders appear to be lithium batteries and fuel cells with the former more likely to find near-term application. Beamed microwave energy is also being investigated. Compared to a rechargeable Nicad battery of the same weight and at a high discharge rate, a lithium battery delivers several times the energy. 78 Nevertheless, lithium batteries need to advance in terms of energy density from 200-500 joules per gram to the range of 700-900 joules per gram. Likewise, power drain rates need to increase from the present level of 0.06-0.2 watts per gram to The Hewish, "A Bird in the Hand," 27. The Stone. The Hewish, "A Bird in the Hand," 26. Mullins, 41. about 0.5 watts per gram to enable sustained climbing flight.⁷⁹ One recent advance of note is a new lithium battery that can be recharged by sunlight and which comes as a thin, flexible sheet. This configuration may allow the battery to double as the surface of a MAV."⁸⁰ One estimate is that this thin-film lithium battery technology could "provide enough power to allow one gram to hover almost 5 hours or fly 10 kilometers and still retain 80 percent of its energy."⁸¹ While fuel cell technology is less mature, it should provide 2-4 times the energy density of a lithium battery. Fuel cells promise clean, quiet operation with instant start-up and cold-weather operation. They are also non-toxic and have virtually unlimited shelf life with no required periodic maintenance. DARPA is sponsoring development of a small, lightweight, one-time use, non-regenerative solid-oxide fuel cell roughly 1 centimeter tall and weighing just 25 grams. Such a fuel cell would run to completion once the reaction is started, last about 1 to 2 hours, and provide "all the power a MAV should need." All in all, this technology could be ready in the next few years. 82 A last option is to dispense with on-board carriage of stored or generated energy and to beam microwave power to the micro-air vehicle from the ground. Obviously, the drawback to such a scheme is that it depends on the ground-based microwave source that consists of a variety of equipment from transmission dishes to tracking and aiming devices to transportation gear. Researchers at the Naval Postgraduate School are working on ways to beam power to a MAV and included in their efforts is a multi-directional antennae able to send energy no matter what direction the MAV is. They ⁷⁹ Hewish, "Rucksack Recce Takes Wing," 63. ⁸⁰ Mullins, 41 ⁸¹ Page, "Micro Air Vehicles: Learning from the Birds and the Bees." ⁸² Ashley, "Palm-size Spy Plane." have demonstrated power transfer via microwaves using the body of the aircraft as an antenna and have resolved a number of safety issues. Next, they plan to show how MAVs can be powered using surface search radar systems that are commonly found in the Navy.⁸⁴ # **Guidance and Navigation** Guidance and navigation requirements for micro-air vehicles will depend greatly on the desired mission applications and state of technology available. Impacts in this area will also be felt from concepts of operations. For example, if a "swarm" of MAVs is designed to share geo-spatial data, it could use such knowledge to develop situation awareness that a MAV operating alone would have to develop by itself. If the goal is to make MAVs fully autonomous such that they will be able to navigate inside buildings or under forest canopy, they will have to be able to use sensory data and on-board processing to avoid obstacles.⁸⁵ Whatever the requirements, those working in this area currently see a combination of Global Positioning System (GPS) and inertial sensing as a minimum capability that will be necessary to meet most guidance and navigation needs. That said, the state of the art in GPS systems is that they are currently too large, heavy, and power-intensive to meet MAV needs. Inertial navigation systems require development of better low-drift microgyros and accelerometers. Until such time as these challenges are met, MAVs may require real-time human interaction to provide vehicle stabilization and guidance. In 30 ⁸³ Mullins, 41. ⁸⁴ Dale Kuska, "Micro-UAVs Possible in Near Future," *Army LINK News*, n.p.; on-line, Internet, 23 October 2000, available from http://www.dtic.mil/armylink/news/Jun1997/a19970616micro-ua.html. 85 Mullins, 37. ⁸⁶ McMichael and Francis. time, however, more demanding MAV requirements will likely make continuous dependence on remote control less desirable.⁸⁷ Only a few years ago GPS systems were not much smaller than about 7.5 centimeters (3 inches), ⁸⁸ operated on a minimum of 0.5 watts of power, possessed antennas weighing 20-40 grams (0.7-1.4 ounces) and required substantial data-processing power. ⁸⁹ However, since then, the trend has been toward greater integration of navigation, guidance, and control on a single board with the goal to get it on a single chip. ⁹⁰ This will help enormously in meeting micro-air vehicle size, weight, and power constraints. Greater autonomy could also be facilitated if the MAV were endowed with a geographic information system to provide a map of the terrain and/or infrastructure layout. ⁹¹ The guidance and navigation area is one in which micro-electromechanical systems could be the saving solution. One current application has seen micro-electromechanical system pressure sensors as altimeters for hang-gliders. Reportedly the auto industry is looking to use micro-electromechanical systems in inertial navigation systems in cars. Micro-electromechanical system accelerometers could be part of an inertial navigation system which could calculate a micro-air vehicle's coordinates relative to its launch point. According to one source, two new micro-sensors – a hinged torsional resonator and a micro-gravity force-balance – will allow micro-electromechanical system accelerometers to be used in navigation and guidance systems in airplanes and missiles. His year, under DARPA sponsorship, Sandia National Laboratories was scheduled to 0 ⁸⁷ McMichael and Francis. ⁸⁸ Chandler, 57. ⁸⁹ Ashley, "Palm-size Spy Plane." ⁹⁰ Nordwall, 68. ⁹¹ Stone. ⁹² Hogan, 29-30, 33. ⁹³ Pescovitz. complete the development of an autopilot/guidance package weighing 50 grams (1.8) Sandia's "MicroNavigator" is supposed to integrate the electronics for ounces). gyroscopes, three-axis accelerometers, a GPS receiver and the associated processing on to a single silicon chip. Another DARPA-sponsored effort is to result in an ultrawideband altimeter and obstacle-avoidance sensor that weighs 40 grams (1.4 ounces), draws "little" power and is capable of resolving distances to less
than 30 centimeters (11.8 inches). Eventually, extremely small-scale GPS units could even become a possibility using micro-electromechanical systems. One ambitious concept proposes "centimeter-level position sensing using carrier-phase differential GPS" with a flight system weight on the order of 1 gram (0.04 ounces). 96 A completely different alternative for flight guidance and navigation could be in the field of "optic flow sensors." Successes achieved to date in this field have made these sensors a possibility for providing "small-scale navigation capability" for micro-air vehicles. These sensors are based on the principle of "optic flow" which "refers to the speed at which texture moves in an image focal plane as a result of relative motion between the observer and objects in the environment."97 Optic flow sensors could be used for flight stabilization in the same manner as a gyroscope and are capable of being configured to determine altitude or perform wall "flanking" as a means of obstacle avoidance. Similar to wall flanking is flying down the center of a tunnel or hallway. 98 ⁹⁴ Greg Paula, "MEMS Sensors Branch Out," Mechanical Engineering 118, no. 10 (October 1996): 66-67. ⁹⁵ Hewish. "A Bird in the Hand," 23-24, 26. ⁹⁶ Ilan Kroo and Peter Kunz, "Meso-scale Flight and Miniature Rotorcraft Development," *Proceedings of* the Conference on Fixed, Flapping and Rotary Vehicles at Very Low Reynolds Numbers, 5-7 June 2000, University of Notre Dame, ed. Thomas J. Mueller, 15. ⁹⁷ Geoffrey L. Barrows, "Optic Flow Sensors for MAV Navigation," Proceedings of the Conference on Fixed, Flapping and Rotary Vehicles at Very Low Reynolds Numbers, 5-7 June 2000, University of Notre *Dame*, ed. Thomas J. Mueller, 1. 98 Ibid., 8-9. ### **Communications** Many projected micro-air vehicle missions and some operational concepts require that the MAV be able to communicate with someone for flight control and/or return of data. Typically, this will be the launch crew or some other possibly more remote, supported entity. Communications will occur with the MAV as the originating source or serving a relay function. Naturally, the simplest form of communications link is a direct line-of-sight system, but there may arise situations beyond or below the line of sight in which there would be need of some sort of overhead communications relay - either a satellite or another airborne vehicle.⁹⁹ Limitations to line-of-sight would impose severe constraints for military operations in urban terrain, so other approaches, such as cellular communications architectures, will have to be found."100 Whether line-of-sight or over-the-horizon, a number of missions will require secure links which only complicates the engineering design and operational trade-offs. 101 Communications challenges primarily relate to the small size of the micro-air vehicle forcing the use of small antennae and restricting available power. communications subsystem is one that may find itself heavily integrated with other subsystems. Wings and other airframe components may serve as antennae. The limited power budget will mean an omni-directional signal will be quite weak although it must be sufficient to support the bandwidth needed for image transmission (if required) which should be somewhere in the range of 2-4 megabits per second. 102 Microwave frequencies ⁹⁹ Ashley, "Palm-size Spy Plane." ¹⁰⁰ McMichael and Francis. ¹⁰² McMichael and Francis. will be attractive for this application because of their high data bandwidths and their wavelengths of only a few centimeters which translates into small antenna size. As it stands now transmission ranges are on the order of a couple kilometers but this should improve in time such that 10 kilometers (~ 5.4 nautical miles) will soon be possible. 103 As an example of progress in this area, the MicroStar program sponsored by DARPA is developing a digital datalink that will provide a range of 4-5 kilometers (~ 2.5 nautical miles) while supporting a 1 megabit per second transmission rate and using only about 200 milliwatts of power. 104 # **MAV Payloads** Like other subsystems, micro-air vehicle payloads will be constrained by weight, power, and integration limitations. However, the number of useful military functions a MAV could perform is limited only by the ingenuity of designers and the pace of technological improvement. Such promise is magnified by the inherent flexibility of the MAV concept itself. For instance, it should be possible to achieve savings on the production line by maximizing commodity design and manufacturing approaches. In those cases where the need for subsystem integration is not too great, MAVs could be built to allow swap out of some payloads for others 105 in the field. While the number and variety of possible payloads is numerous, this section will focus on what has been described beyond the stage of a simple concept. Other proposed payloads will be mentioned but not elaborated upon. Hewish, "Rucksack Recce Takes Wing," 63. Hewish, "A Bird in the Hand," 25. Blyenburgh, 31-33. ## **Imaging Sensors** The intelligence, surveillance, and reconnaissance function is probably the leading driver behind the first generation of micro-air vehicles because of its military utility and the maturity of the supporting technologies. "Chip-on-Flex" technology is being employed to miniaturize payload electronics packaging significantly. 106 charge-coupled device (CCD)-array cameras and infrared sensors can already support applications for day/night imaging to sufficient quality to meet mission needs today. Miniaturization has advanced to the point that researchers at Oak Ridge National Laboratory have created a camera lens smaller than a coat button. ¹⁰⁷ An off-the-shelf, 1inch long 300 x 240 pixel, black and white video camera weighing 2.2 grams (0.08) ounces) and including a converter for standard National Television Systems Committee output, has flown. A 15-gram color camera with a 2.4 gigahertz downlink transmitter has also been demonstrated. 108 Another program plans a 512 x 512-pixel day/night camera that can be set to take 30 frames per second or freeze frames once per second. This capability should prove particularly useful considering recent experiences in the Balkans with UAV operations. When Predator UAV imaging was first made available, fighter aircrew were provided full-motion video in which the total delay between the real-time event and image presentation was only 1.5 seconds. However, after working with this capability, aircrew showed a preference for freeze-frame images updated every few seconds. This allowed them to better orient themselves on the target as they began their attacks and to obtain ¹⁰⁶ John G. Roos, "Pocket-size Stalker," Armed Forces Journal, October 1998, 90, and Hewish, "A Bird in ¹⁰⁷ Page, "Micro Air Vehicles: Learning from the Birds and the Bees." ¹⁰⁸ Dornheim, "Tiny Drones," 47. battle damage assessments within a few seconds of their weapons impact on or near the targets. 110 This human factors consideration should allow "engineering and operational cleverness" to create significant reductions in imager power requirements through adjustment of video frame rates. 111 Still another example is the "Black Widow" micro-air vehicle that is reported to have carried "the smallest video camera ever flown on a remotely piloted aircraft." The Black Widow was equipped with a commercial low-resolution, "sugar-cube-sized" video camera that weighed two grams. The MAV's builders were able to greatly reduce the camera's size and weight by integrating the support logic with the camera's lenses in contrast with traditional digital systems that consist of a charge-coupled device imager wired to four or five support chips. 113 The near future could see a visible-light camera, occupying a volume of 1 cubic centimeter (0.06 cubic inches) and weighing less than 1 gram (0.04 ounces). Such a camera has been designed by Lincoln Laboratory and would be based on a silicon chargecoupled device. It would have an aperture of 2.6 millimeters (0.1 inches), contain 1,000 x 1,000 pixels, and produce an image every 2 seconds 114 using as little as 25 milliwatts of power. 115 By providing an angular resolution of 0.7 milliradians with a million pixels, this camera could produce high-definition television quality images that would enable viewers to tell the difference between a tank and a truck. 116 ¹⁰⁹ David A. Fulghum, "Miniature Air Vehicles Fly Into Army's Future," Aviation Week & Space Technology 149, no. 19 (9 November 1998): 37. Doug Richardson, "High-tech 'Eyes' for Flying Spies," *Armada International*, May 1999, 61. ¹¹¹ Dornheim, "Tiny Drones," 42. ¹¹² Richardson, 54. ¹¹³ Pescovitz. ¹¹⁴ Hewish, "A Bird in the Hand," 28. ¹¹⁵ McMichael and Francis. ¹¹⁶ Chandler, 58. This design has not yet received funding for actual build. The Jet Propulsion Laboratory (JPL) at the California Institute of Technology is also pushing the state of the art in miniature solid-state imaging sensors. JPL has developed ultra-low-power active pixel sensor technology that rests on the commercially available complementary metal-oxide-semiconductor device fabrication process. This process allows many components performing different functions to be integrated on a single chip thus producing cost savings and making possible reductions in system power consumption by a factor of anywhere from 100 to 1,000.¹¹⁷ # Nuclear, Biological, and Chemical (NBC) Agent Sensors The common wisdom is that biological and chemical agent detectors will require substantial development before they can find application on micro-air vehicles. The anticipation is that "gradient biochemical sensors . . . will be able to map the size and shape of hazardous clouds and provide real time tracking of their location." Cited as proof of the challenges ahead is that airborne chemical sensors now weigh about 5 kilograms (11 pounds), while biological sensors of acceptable military utility
and suitability have yet to be fielded. However, the situation may not be so bleak as at first appears. Sandia has unveiled on-going work developing its "Lab on a Chip" which essentially is a miniaturized microchemistry lab that will be capable of collecting, concentrating, and analyzing chemical and biological agents "weighing less than a single bacterium." According to Sandia's managers, the miniature labs should be available within the next decade. 120 Research on chemical and biological sensors is also in work at Georgia Tech. There, 37 ¹¹⁷ Hewish, "A Bird in the Hand," 28. ¹¹⁸ McMichael and Francis. Ashely, "Palm-size Spy Plane." ¹²⁰ Roos, 90. [t]he prototype chemical and biologic sensors are basically small chips of glass with optical wave guides fabricated on their surfaces which can trap and manipulate light. On the most basic level, the sensor would have two channels: sensing and reference. When a laser beam is passed under the strips, the phase of the light contained in the guides is altered by the change in refractive index that occurs when the sensing channel interacts with the chemical or biological species it is designed to measure. The information contained in the light is read after the laser beams passing under the sensing and reference channels are combined to generate a unique interference fringe pattern, which moves past a solid-state detector array in proportion to the phase change that has been caused by the sensing interaction. . . . [U]p to two dozen channels [can be put] on a sensor chip to determine what [an MAV] is flying through. . . . Already small (about 1 centimeter by 2 centimeters), the sensors will need to be further reduced. 121 Moving on to radiation sensors, little has been said in the literature about any progress in miniaturization that would enable characterization of nuclear environments. Such environments could come about as the result of the explosion of a nuclear device or damage done to a nuclear weapons facility. Should it be possible to sufficiently miniaturize a sensor for such a mission, it will most certainly find its way on to a microair vehicle. 122 ### Targeting, Tagging, and Identify Friend or Foe (IFF) Use of micro-air vehicles for the functions of targeting, tagging, and identification friend or foe has been mentioned, but little information appears available about what the state of technology is in this regard. A micro-laser rangefinder and designator, as part of a more extensive "micro drone" payload, has been proposed by the U.S. Army Dual Use Science & Technology program. A radio-frequency tag would presumably be similar in technology to a communications payload, but attributes of low probability of ¹²¹ Stone. ¹²² Kuska. ¹²³ McMichael and Francis. ¹²⁴ Richardson, 54. ¹²⁵ Hewish, "A Bird in the Hand," 28. intercept (LPI) might be necessary when it is used for strike mission aplications. Since a radio-frequency tag used in this context is essentially a homing beacon, a LPI capability would mitigate against discovery and removal before a strike attack is completed. Of course, this would not be a concern for tags emplaced by MAVs to support logistics needs. Lastly, a variant of a tag could be used for identify friend or foe purposes to aid in sorting friendlies from the enemy on a chaotic battlefield. An identify friend or foe system would essentially be different from a tag in its ability to remain quiet until responding to an interrogation. This implies a receiver train as well. # **Explosives and other Lethal Payloads** Although the diminutive size of micro-air vehicles does not greatly inspire thoughts of their use as explosives delivery platforms, such a possibility is not foreclosed. 126 The Air Force Research Laboratory currently sponsors work in lightweight, high energy explosives technology which could lead to munitions suitable for delivery by MAVs. It does not necessarily take a lot of explosive energy to severely damage a "soft target" like a surface to air missile tracking radar if it is hit in the right place. Some observers have also proposed MAVs as aerial mine-laving platforms 127 which could have lethal consequences for individual personnel or debilitating effects on light vehicles. One way a micro-air vehicle could deliver a lethal payload would be to employ poisons of various kinds. Poisons could take the form of a sting or needle in which a toxin is injected into the victim¹²⁸ or a dose introduced into something more widely distributed like a city water supply. Such payloads would have the advantage of being ¹²⁶ Lambeth, 139. ¹²⁷Hewish, "A Bird in the Hand," 22. passive, lightweight, and involve available technologies for manufacture, storage, and injection. However, such options are not compatible with U.S. moral sensitivities at least absent an earnest attempt at warning. ### **Electronic Warfare Payloads** Micro-air vehicle payloads for electronic warfare functions are a serious possibility. The NRL is sponsoring work to develop a 14-gram (0.5-ounce) radar-jamming payload. The concept behind this approach is that the mission MAV would be delivered to the vicinity of the target by a larger, longer-range aircraft whereupon it would then seek out and fly to a victim radar. Then, the MAV would land on the radar near its receiver(s) and transmit its jamming energy. What the MAV would lack in transmit power would be made up in reduced range. There is no reason a similar approach could not also be used to jam radio frequency communications systems. With signals intelligence payloads, micro-air vehicles could assist in enemy electronic order of battle determination to include emitter types and locations. It would take several MAVs so equipped to perform emitter location through the time-difference-of-arrival technique¹³⁰ but this would require extensive avionics miniaturization and access to a good time standard, perhaps through GPS. Another possibility is a MAV payload optimized for communications intercept¹³¹ to assist in intelligence activities by capturing emission externals (frequency, waveform, etc.) or internals (voice, data, etc.). ¹²⁸ Col William D. Siuru, Jr., USAF (Ret.), "Microflyers: Ultimate Unmanned Air Vehicles," *Marine Corps Gazette* 82, no. 1 (January 1998): 35. 40 ¹²⁹ S. Carroll, 30 ¹³⁰ Ibid., 32, and Page, "Micro Air Vehicles: Learning from the Birds and the Bees." # **Sniffing Sensors** Still another set of potential payloads includes microelectronic "sniffers." These payloads could be used to uncover the existence of conventional explosives 132 such as mines, 133 nuclear, biological, and chemical weapons, or illegal drugs. 134 One proposal even has sniffers being developed to "track individuals by their scent alone." 135 However, in this area too, little exists in the literature to describe how such payloads would work or if it is reasonable to predict that they will be available any time soon for integration on MAVs. #### **Acoustic Sensors** While the details on the workings of acoustic sensors for micro-air vehicle applications are slim, there is evidence of work going on in this area. For example, the Small Business Innovative Research program within the U.S. Army is sponsoring work to "develop an inexpensive micro-acoustic sensor for UAVs that would detect and identify ground vehicles and provide their location." Although a bit large by MAV standards, the sensor would be similar in size and cost to a commercial pager and would possess a range of several kilometers. 136 Work sponsored by DARPA developing the "Microbat" MAV is also reported to include an option to fly a test vehicle fitted with a microphone array for "acoustic homing on sounds." ¹³⁷ ¹³² Pescovitz. ¹³³ Chandler. ¹³⁴ Page, "Micro Air Vehicles: Learning from the Birds and the Bees." ¹³⁵ Mullins, 31. Hewish, "A Bird in the Hand," 28. 137 Dornheim, "Tiny Drones," 43. ## Other Payloads Two other areas where specialized payloads could be placed on micro-air vehicles include applications supporting combat search and rescue and weather measurement. One proposal has MAVs being packed into the ejection seat mechanisms of highperformance aircraft which would deploy as the aircrew parachutes down. 138 Alternately, a MAV could be placed in aircrew survival gear for hand launch after These MAVs could carry signal sources, imaging sensors, or parachute landing. communications relay packages. However, none of these applications requires technologies inherently different than that discussed above. Weather sensor payloads have also been proposed. 139 The concept would involve distributing a number of micro-air vehicles across an area of interest with each MAV possessing a specialized payload that would measure one or more specific parameters (e.g., pressure, temperature, winds, humidity, etc.). Weather MAVs could begin their measurements while airborne and/or after landing when fuel for propulsion was exhausted then continue reporting until energy for measurement and communications was no longer available (battery exhaustion or solar cell failure). Weather payloads appear particularly well-suited for use of miniaturized transducer and micro-electromechanical system technologies. Indeed, this concept would appear entirely feasible within the next few years save for limitations to communications range. One reason for such optimism comes from the strides being made in the "Smart Dust" program whose goal is to "demonstrate that a complete sensor/communication system can be integrated into a cubic millimeter package." This work, funded by DARPA, has ¹³⁸ McMichael and Francis. ¹³⁹ Lambeth, 141. demonstrated a cubic inch weather package (temperature, humidity, pressure, light intensity, and magnetic field sensors) with a laser transmitter that provided one week's continuous operation and the ability to report its measurements over a 21 kilometer (~ 11½ nautical mile) distance. While continued work is required to achieve even greater levels of miniaturization, research
into "distributed algorithms" is also necessary to achieve "sensor fusion," that is, a melding of the all the data collected over an array into a useful summary. ¹⁴⁰ _ ¹⁴⁰ Kris Pister, Joe Kahn, and Bernhard Boser, "Smart Dust, Autonomous Sensing and Communication in a Cubic Millimeter," n.p.; on-line, Internet, 23 October 2000, available from http://robotics.eecs.berkeley.edu/~pister/SmartDust/. # **Chapter 4** # Micro-Air Vehicle Support to USAF Functions and Likely Employment Contexts In Air Force Doctrine Document 1 (AFDD 1) the functions of "Aerospace Power" are listed and described.¹⁴¹ Micro-air vehicles would appear to support many, but not all of these functions and in the listing below, those holding promise are indicated by an asterisk (*). - Counterair (including Offensive Counterair* and Defensive Counterair) - Counterspace (including Offensive Counterspace and Defensive Counterspace) - Counterland (including Interdiction* and Close Air Support*) - Countersea - Strategic Attack* - Counterinformation (including Offensive Counterinformation* and Defensive Counterinformation) - Command and Control* - Airlift - Air Refueling - Spacelift - Special Operations Employment* - Intelligence* - Surveillance* - Reconnaissance* - Combat Search and Rescue* - Navigation & Positioning - Weather Services* Each asterisked item above will be defined and discussed in turn to investigate how MAVs could play a potential future role in Air Force functions across the spectrum of military operations. (The definition of each term presented here is as given in AFDD 1.) But before doing so, it is necessary to address a number of MAV limitations that could have significant effects on how well these functions are performed. These limitations should be kept in mind in any discussion of potential MAV applications. # **MAV Operational Limitations** The most obvious limitations to micro-air vehicle capabilities will be in range, autonomy, precision, endurance, damage potential, and from weather. Ways to mitigate these limitations will have to be found if MAVs are to achieve their full promise. # Range Micro-air vehicle range limits will necessitate means to deliver these vehicles to the vicinity of their desired operating locations. To this end a number of alternatives have been proposed. MAVs could be dispensed by manned aircraft, larger UAVs (to include cruise missiles), or munition shapes. This concept is not without precedent as evidenced by concepts to deliver the new Low Cost Autonomous Attack System by a tactical munitions dispenser. Another alternative is to package MAVs for delivery via artillery rounds such as 120 millimeter mortar tubes or 155 millimeter howitzers in much the same way that the Army's Tactical Missile System delivers Brilliant Anti-Tank rounds over large distances. Micro-air vehicle ranges will also be constrained by inherent transmission and reception limitations. Small antenna and miniaturized avionics will necessitate MAVs 143 Hewish, "A Bird in the Hand," 28. ¹⁴¹ Air Force Doctrine Document (AFDD) 1, Air Force Basic Doctrine, September 1997, 45 ¹⁴² Robert Wall and David A. Fulghum, "New Munitions Mandate: More Focused Firepower," *Aviation Week & Space Technology* 153, no. 13 (25 September 2000): 78. having to remain close to their launch controllers and/or intended recipients of video or other data. Enemy jamming could prove difficult to cope with given their power advantage. One way around this constraint would be to use MAVs in swarms wherein communication ranges are decreased through use of point-to-point relay. Alternatively, a "mother ship" concept could be employed where an airborne relay loiters above a MAV operating area to serve as a signal booster. #### Autonomy To the extent that micro-air vehicles are autonomous, the greater their ability to carry out their missions without supporting elements such as human flight controllers. Additionally, some missions, such as military operations in urban terrain, will only be accomplished with limited effectiveness unless capabilities such as autonomous obstacle avoidance can be incorporated. ### Precision Lack of positional precision in micro-air vehicle location will constrain their use in targeting, strike, intelligence, surveillance, reconnaissance, and combat search and rescue. For example, target geo-location uncertainties are a strong driver in weapons selection. Battle damage assessments will be made more difficult should it be unclear which among several similar-looking targets in close proximity a MAV is imaging. Rescue crews may have to engage threats that could have been avoided had they received more accurate data on where downed aircrew are located. #### Endurance The longer a micro-air vehicle and its payload are capable of operating, the better for most Air Force functions. Longer operation translates into greater mission flexibility and less frequent need to replace expended MAVs. It also means fewer systems will have to be purchased which saves costs. This is why progress in energy generation and storage capabilities for MAVs is so important. # **Damage Potential** Micro-air vehicles are by definition small and any mini-munitions they are capable of delivering will have more effect the more accurate they are in delivery and the more energetic the blast. This is obviously an area for system engineering trade-offs, but advances in precision and munitions technologies will enhance the potential to do damage. However, for the near- to mid-term, it would be unrealistic to expect MAVs to ever have anything other than a very localized destructive effect. #### Weather As discussed earlier, micro-air vehicles are sensitive to disturbances in the atmosphere. Aerodynamic control will be difficult under conditions of moderate to high winds and precipitation; thus, image stabilization for intelligence, surveillance, and reconnaissance variants will be a challenge. The upper limit for MAV operations in winds may be no more than 30 miles per hour. This limitation may be particularly restrictive in urban settings where buildings are known to facilitate the production of microbursts.¹⁴⁴ ¹⁴⁴ Fulghum, 38. # **Aerospace Power Functions Applicable to MAVs** #### **Offensive Counterair (OCA)** OCA consists of operations to destroy, neutralize, disrupt, or limit enemy air and missile power as close to its source as possible and at a time and place of [one's] choosing. OCA operations include the suppression of enemy air defense targets, such as aircraft and surface-to-air missiles or local defense systems, and their supporting [command and control]. Micro-air vehicles could support offensive counterair in a number of ways. The vignette presented at the start of Chapter 1 in which MAVs were used to damage enemy fighters through foreign object damage is one such way. MAVs could also be used as target beacons for precision strikes against enemy aircraft as well as surface-to-air missile and command and control assets. MAVs outfitted with mini-explosives could be used to damage any of these targets to put them temporarily out of action. MAV stealth might be a particularly strong asset in helping locate SEAD targets that otherwise would refrain from emitting for fear of attack from SEAD killer platforms. #### Interdiction Interdiction consists of operations to divert, disrupt, delay, or destroy the enemy's surface military potential before it can be used effectively against friendly forces. . . . Interdiction attacks enemy [command and control] systems, personnel, materiel, logistics, and their supporting systems to weaken and disrupt the enemy's efforts. Micro-air vehicles could support interdiction in much the same way as they would offensive counterair. The nature and size of the target set, is however, more varied and in some respects more vulnerable. ### Close Air Support (CAS) "CAS consists of air operations against hostile targets in close proximity to friendly forces." Micro-air vehicles in support of close air support would most likely find application enhancing combat identification through use of identify friend or foe or target tagging. They might also be used in target designation for precision guided munitions. If equipped for imaging, MAVs might also perform a forward air controller type mission in support of the close air support function. #### **Strategic Attack** Strategic attack is defined as those operations intended to directly achieve strategic effects by striking at the enemy's [centers of gravity (COG)]. These operations are designed to achieve their objectives without first having to necessarily engage the adversary's fielded military forces in extended operations at the operational and tactical levels of war. COGs are those characteristics, capabilities, or localities from which a force derives its freedom of action, physical strength, or will to fight. If the enemy's fielded forces are a center of gravity, then the nature of micro-air vehicle support to strategic attack is subsumed by the other aerospace power functions described herein. If, however, an enemy's centers of gravity are rooted more in the enemy's heartland (such as his electric power grid, transportation infrastructure, leadership, etc.), then MAV contributions take on aspects beyond that characteristic for offensive counterair, interdiction, close air support, and the other functions. MAVs might find application jamming key communications nodes, poisoning food and water stocks, disrupting key utilities and industries, as well as demoralizing the enemy and reducing his will to fight. This last application might be accomplished simply through the frustration caused by having to deal with swarming MAVs that seem to be everywhere at all times making life difficult if not outright dangerous. A populace might feel no less helpless than the poor soldiers in the trenches of World War I who faced the constant
onslaught of artillery fire. Naturally, the deeper the center of gravity is behind enemy lines, the greater the need for long range micro-air vehicle delivery means and for autonomous operation. If requirements extend to reconnoitering and/or conducting harassment operations inside leadership buildings and other interior locations, the more sophisticated and capable MAVs will have to be. #### **Offensive Counterinformation (OCI)** OCI includes actions taken to control the information environment . . . [with t]he purpose [of] disabl[ing] selected enemy information operations. OCI operations are designed to destroy, degrade, or limit enemy information capabilities . . . Examples of OCI include jamming radars and corrupting data acquisition, transformation, storage, or transmissions of an adversary's information; psychological operations; deception; and physical or cyber attack. Jamming enemy radars or communications links are examples of offensive counterinformation that have already been described. The same (or similar) micro-air vehicles that can jam radar systems could just as easily utilize deception techniques to mislead radar systems rather than jam them outright. MAVs could also conduct deception by supporting feints and diversionary attacks as well as broadcasting bogus friendly signals. Executing cyber warfare or information system attacks via MAVs will be possible to the extent that an enemy's cyber and information systems are accessible through communications infrastructure or industrially implanted "trap doors." Should MAVs ever advance to the point that they can land on transmission lines (copper or glass) and tap into them, they will be able to extend their offensive counterinformation operations beyond the realm of the radio frequency spectrum. # Command and Control (C²) C^2 includes the battlespace management process of planning, directing, coordinating, and controlling forces and operations. C^2 involves the integration of the systems of procedures, organizational structures, personnel, equipment, facilities, information, and communications designed to enable a commander to exercise command and control across the range of military operations. The most obvious ways in which micro-air vehicles could support the command and control function are by enabling communications and providing own force surveillance. It is unlikely that MAVs will supplant more robust systems in which the USAF has invested over the years to support its current communications and force tracking infrastructure. However, MAVs could find a niche supporting command and control in unique situations such as over-the-horizon communications as part of a force protection scheme in a newly secured operating zone or imaging friendly operations to ensure they are proceeding according to commander's intent. #### **Special Operations Employment** Special operations employment is the use of airpower operations (denied territory mobility, surgical firepower, and special tactics) to conduct the following special operations functions: unconventional warfare, direct action, special reconnaissance, counterterrorism, foreign internal defense, psychological operations, and counterproliferation. To execute special operations, Air Force special operations forces (AFSOF) are normally organized and employed in small formations capable of both independent and supporting operations, with the purpose of enabling timely and tailored responses across the range of military operations. Uniquely distinctive from normal conventional operations, AFSOF may accomplish tasks at the strategic, operational, or tactical levels of war or other contingency operations through the conduct of low-visibility, covert, or clandestine military actions. AFSOF are usually conducted in enemy-controlled or politically sensitive territories and may complement or support general-purpose force operations." This extensive quote from AFDD 1 was necessary to bring out two things. First, it is the function most amenable to micro-air vehicle capabilities given their current developmental impetus on supporting small ground force operations (as intelligence, surveillance, reconnaissance, communications, offensive counterinformation, targeting, and deception assets) at least to the extent the special operations employment function involves Air Force personnel on the ground in enemy territory. Second, special operations employment is the function most likely to emphasize the MAV's qualities of low-visibility and covertness. ## Intelligence, Surveillance, and Reconnaissance (ISR) Intelligence provides clear, brief, relevant, and timely analysis on foreign capabilities and intentions for planning and conducting military operations. . . . [I]ntelligence gives commanders the best available estimate of enemy capabilities, COGs, and courses of action. Surveillance is the function of systematically observing air, space, surface, or subsurface areas, places, persons, or things, by visual, aural, electronic, photographic, or other means. Surveillance is a continuing process, not oriented to a specific 'target.' Reconnaissance complements surveillance in obtaining, by visual observation or other detection methods, specific information about the activities and resources of an enemy or potential enemy; or in securing data concerning the meteorological, hydrographic, or geographic characteristics of a particular area. Reconnaissance generally has a time constraint associated with the tasking. The value micro-air vehicles may have for the intelligence, surveillance, and reconnaissance function has already been made apparent. MAVs could contribute across the spectrum of intelligence, surveillance, and reconnaissance missions from ascertaining ground and electronic order of battle to supporting the intelligence activity of targeteering. These functions would be accomplished using data gathered by MAV imagers, communications intercepts, and signals intelligence analyses. However, one unique application has yet to be highlighted that being an innovative manner in which to conduct post-strike battle damage assessments. In this concept MAVs would be fitted to ride piggyback on a precision guided munition. After launch into the target area, the munition and MAV would separate before weapon impact with the latter loitering to provide images of the weapon's effect. Advantages to such a scheme include lowered combat risk (by obviating the need for post-strike battle damage assessment by manned recce), better and more timely battle damage assessments especially as regards weapons effectiveness and possible need for re-attack, as well as cost savings in operations and logistics. ## **Combat Search and Rescue (CSAR)** "CSAR consists of those air operations conducted to recover distressed personnel during wartime or MOOTW [military operations other than war]." The most likely concept of operation involving the combat search and rescue function has micro-air vehicles signaling such forces on the whereabouts of distressed personnel. Other possibilities include MAVs providing "overhead" imagery to enhance downed aircrew and rescue party situational awareness, serving as communications relays, and assisting in SEAD operations during an entire rescue operation from ingress, through extraction to egress of the rescue team. Should MAV range capabilities become sufficient, MAVs could perform as "homing pigeons" to lead combat search and rescue teams back to the exact location a downed aircrew launched the MAV, even providing encapsulated messages to preclude communications intercept. 145 When it is difficult to isolate the exact current location of distressed personnel, blanketing a region with MAVs might be a particularly efficient way to support wide area search activities. #### **Weather Services** "Weather services provided by the Air Force supply timely and accurate environmental information, including both space environment and atmospheric weather, to commanders." Support to the weather service function has already been covered in the section on micro-air vehicle payloads. No new observations are necessary here. ¹⁴⁵ The author is indebted to USAF Lieutenant Colonel Christian Shippey, Air War College student, Academic Year 2001, who proposed this particular application. # **MAV Employment Contexts** As has been shown, micro-air vehicles can be used in many different ways to support a wide variety of Air Force functions. Thus, it is reasonable to expect that they would have utility across the spectrum of military operations from peacetime to combat involving nuclear, biological, and chemical weapons. This next section will explore MAV support to Air Force functions within the various contexts making up the spectrum of conflict. The approach taken will be start at the peacetime end of the spectrum and work up through increasing levels of conflict. ### Military Operations Other Than War (MOOTW). "Military operations other than war" is a "catch-all" term used to describe a number of different activities military forces can be engaged in short of general war. It includes border and area patrol, humanitarian operations, peace operations, counter-drug operations, support during domestic crises, non-combatant evacuation operations, and anti-terrorism. Border and Area Patrol. In terms of the nature of the work, border patrol operations could be seen as a subset of the peace operations context. The exception to this generalization is that the purpose is not to avoid armed conflict between two potentially hostile parties, so much as to support other kinds of activities such as control of illegal immigration or drug smuggling. Again, the intelligence, surveillance, and reconnaissance functions appear to be the driver and military involvement typically occurs in cooperation with other agencies. It is not clear that micro-air vehicles would be a more cost-effective solution in this context than larger UAV or aerostat alternatives
and Air Force involvement is probably not appropriate. If, however, the purpose of the patrols is in the context of counter-proliferation of weapons of mass destruction, Air Force micro-air vehicles equipped to search for evidence of such weapons could have a role. This role would depend, of course, on such factors as the geographical circumstances and political environment. MAVs could augment national overhead surveillance assets to keep suspect complexes under continuous scrutiny and to sniff for traces of agents associated with the manufacture and storage of these weapons. **Humanitarian Operations.** Humanitarian operations extend from airlift of medical supplies and foodstuffs to people who have experienced a natural disaster to managing refugee relief camps. Many times such operations must be conducted in remote locales where public infrastructure facilities have been severely stressed or are non-existent. Micro-air vehicles could prove useful in such contexts as a means to survey the extent of disasters or to provide communication links to replace lost commercial nodes. They could also locate trapped personnel using aerial surveillance and serve as homing beacons to guide rescue personnel. In this regard they might be the only safe alternative for searching for survivors inside burning buildings or amidst rubble from earthquakes. Air Force involvement would probably be limited to provision of such assets at the commencement of humanitarian missions until full up emergency relief teams arrive on scene with their own MAV assets. **Peace Operations.** Peace operations are generally divided into peace keeping and peace enforcement. Because peace keeping rests upon the mutual interests of the conflicting parties to avoid bloodshed, the probability of armed conflict is lower than in the case of peace enforcement where the parties to conflict may not be disposed towards refraining from combat. Accordingly, peace keeping forces tend to be more lightly armed and their rules of engagement more conservative. Peace enforcers, on the other hand, need to be ready to demonstrate more resolve to keep conflict from flaring up. In such contexts the most likely role for micro-air vehicles is once again as surveillance platforms. In some ways their stealth is not necessarily a good thing as it is sometimes the demonstration of presence that enhances the peace operation. The surveillance role would not be restricted to imaging as signals intelligence would also be of value to monitor communications levels. Should peace degenerate into combat, MAVs could be used by isolated peace forces in much the same way as described earlier for combat search and rescue operations. In all likelihood, micro-air vehicle forces will be organic to the ground peace force. However, Air Force involvement could be necessitated if MAVs must be deployed over a wide area especially one too large to monitor continuously given an undersized ground peace force. Counter-Drug Operations. Military participation in counter-drug operations typically involves support within a multi-agency context. The greatest military contributions are generally in the areas of intelligence and surveillance as well as airlift. Micro-air vehicle contributions could come in the form of intelligence, surveillance, reconnaissance, and electronic warfare operations (imaging and signals intelligence) and sniffing for illegal substances. In none of these activities is it necessary that the Air Force be the lead agent for provision of MAV support. **Domestic Crises.** For the purposes of this paper, domestic crises refers specifically to situations of imminent danger as in riots, stand-offs between groups threatening violence and law enforcement personnel, and natural or man-made disasters in progress. In riot situations micro-air vehicles could prove particularly adept at providing reconnaissance in urban settings where tall buildings serve to block line-of-sight. The psychological impact of MAVs should not be underestimated as the mere observation of the presence of MAVs might serve notice to the rioting masses (or leadership if there is one) that they are being monitored continuously. This could also act to complicate attempts by those wishing to manipulate rioting crowds to their own ends. Images taken by MAVs could aid in post-riot law enforcement efforts to prosecute criminal actions. MAVs could be used to provide pinpoint delivery of crowd control agents such as tear gas thereby reducing the chaos that sometimes ensues over a wide area when these measures are employed. In Waco style stand-offs, MAVs could be used to deliver knockout agents to subdue hostage takers before they realize what is going on. While severe weather would constrain MAV operations, they could still prove their value reconnoitering the extent of floods, chemical spills, noxious agent clouds, and the like. Here, the chemical and biological sensor payloads will come into play depending on the nature of the disaster. As with anti-terrorist forces, it does not appear necessary that MAVs serving such roles come from an Air Force contingent. **Non-Combatant Evacuation Operations (NEO).** Non-combatant evacuation operations can be described as military missions on foreign soil to extract non-military personnel from a dangerous situation. Embassy evacuations are the standard example. Micro-air vehicles could prove useful in a supporting role by providing intelligence and reconnaissance, intercepting and/or jamming threat communications, and signaling rescue forces when the non-combatants are distanced from planned pick-up points. Air Force use of MAV assets could be envisioned for any of these scenarios. **Anti-Terrorism.** Anti-terrorism is another activity that takes on a multi-agency flavor especially when focused on the domestic scene. Micro-air vehicles hold much potential to enhance anti-terrorist operations especially as covert intelligence, surveillance, and reconnaissance assets that could enhance domestic and military authorities' knowledge of the threat they face in a crisis. MAVs capable of negotiating their way into a building during a hostage situation and able to maintain a covert presence for on-going reconnaissance greatly increase the odds in favor of anti-terrorist forces. MAVs fitted with nuclear, biological, and chemical weapon sniffers would aid immeasurably in understanding the extent to which terrorist use of such weapons has contaminated an area. MAV contributions in the anti-terrorism context will probably not come through Air Force channels on the domestic front, even though they may reside within the arsenal of the newly formed Joint Task Force-Civil Support. The purpose of this task force is to coordinate military support in terrorist situations involving use of weapons of mass destruction. 146 Nevertheless, it may be appropriate for Air Force provision of MAVs if the source of the terrorism is in another country and requires MAV long-range delivery. ### **Limited Raids** Limited raids fall in between military operations other than war and acknowledged war in the spectrum of conflict. These are conducted by nation states against state or ¹⁴⁶ Jim Garamone, "Task Force Counters Terrorist WMD Threat," *American Forces Press Service*, 13 January 2000, on-line, Internet, available from http://www.defenselink.mil/news/January2000/n01132000_20001132.html. non-state actors using standard military or special operations forces. Categorically, they involve a single or small number of engagements and are conducted over a time interval spanning minutes to several days. In all important respects, limited raids look like conventional military operations in content and tenor. They differ from more general warfare in that no *a priori* "state of war" exists between the combatants within the international legal understanding of the phrase, although raids could be used by the attacked party as justification for declaring war. Limited raids are typically used to "send a message," to "show resolve," or as a form of retaliation. The may also be used within the context of enforcement of international sanctions or military occupational duties. Operation DESERT FOX conducted by the U.S. against Iraq in 1998 is an example of a limited raid. Air Force micro-air vehicles could make contributions in support of limited raids by virtually all of the means mentioned previously: pre-strike reconnaissance, targeting, and post-strike battle damage assessment; electronic warfare to include signals intelligence and communications intercept/jamming; communications relay; target area weather monitoring; combat search and rescue in those cases where aircrew survive shoot down; offensive counterair operations including SEAD; and offensive counterinformation to include deception and psychological operations. Strategic attack would be a player by definition if the raid is to have any meaning and purpose. MAVs might prove particularly attractive for use in this context in that they are expendable and do not put friendly personnel at risk. These two considerations are usually significant drivers in the choice to exercise a limited raid option. Due to their stealth, MAVs also facilitate surprise which is an important element if limited raids are to achieve maximum effect. ## **Insurgent Warfare** Insurgent warfare has the following characteristics: - it almost always involves protracted struggles - it relies on an underground infrastructure for concealment and intelligence and siphons support from the target population - it uses military actions as a complement to the political struggle, not as the dominant means to attain success - it employs guerilla tactics ¹⁴⁷ Given the capabilities posited earlier for micro-air vehicles and the description of insurgent warfare outlined above, it is a simple extrapolation to conceive of how such weapons could
prove extremely amenable to insurgent forces. What may be less obvious, but no less true, is that MAVs – along with other specialized weapons and tactics – could support an option for conduct of insurgent type warfare by U.S. forces. Much is made in the literature about how the U.S. must prepare itself for future contingencies in which enemy forces may employ asymmetric strategies as a means to overcome U.S. conventional superiority. Very rarely do you see proponents of the notion that the U.S. should itself adopt such asymmetries to enhance its combat power. Microair vehicles hold this attraction. More explicitly, they make possible the idea of employing combat power in a manner that resembles an asymmetric strategy like insurgent warfare at least with respect to the use of guerilla tactics. Guerilla warfare is usually perceived as the means used by a weak entity to fight a strong one. This has dictated certain tactics such as heavy leverage of the element of surprise, operations in small units or cells, rapid massing of locally superior forces on ¹⁴⁷ Colonel Dennis M. Drew and Donald M. Snow, *Making Strategy, An Introduction to National Security Processes and Problems* (Maxwell Air Force Base, AL: Air University Press, 1988), 112-115. isolated enemy units, actions to cause harassment, demoralization, and embarrassment of enemy forces, and eschewing the taking and holding of terrain.¹⁴⁸ When one considers the probable nature of warfare that the U.S. may be faced with in the future, one possibility that stands out as highly likely is what has been termed "dirty war." The concept of dirty war rests upon "a pessimistic view of human nature as prone to irrational hatred and violence" which will be manifested in future ethnic and religious conflicts where "failed states abound and non-state actors become central." If faced with such a future, the U.S. might be best advised to consider engaging in future struggles using strategies that avoid heavy involvement of ground forces, that minimally expose personnel and materiel to attack, and that employ tactics which work well against a diffuse and fleeting enemy. Strategies of this nature would require new concepts of operations and complementary technologies to make them successful. Given their characteristics of stealth, flexibility, potential ubiquity through low-cost, mass manufacture and employment, micro-air vehicles could fit quite nicely within strategies that take on the character of insurgent warfare. Through stealth and versatility, they could provide wide area intelligence, conduct surprise hit-and-run attacks, and be easily operated by limited numbers of indigenous personnel sympathetic to the U.S. cause as the Mujahadeen did using Stinger missiles against the Soviets in Afghanistan. Depending on the goals of the campaign, successful operations along these lines might not require the capture of terrain, would create frustration and embarrassment among enemy forces while limiting the exposure of U.S. personnel to attack. This would serve to create the impression of long-term commitment and invincibility. - ¹⁴⁸ Ibid., 115. ¹⁴⁹ Ian Roxborough and Dana Eyre, "Which Way to the Future?" *Joint Force Quarterly*, Summer 1999, 30. Of course, in the more traditional sense, micro-air vehicles could prove an ideal weapon to export to insurgencies in other countries that are fighting for interests consonant with those of the U.S. Again, the example of the Stinger in Afghanistan provides a model for emulation. In this context the potential for technological secrets to fall into the hands of enemies would be less of a concern for MAVs as compared with other weapons like the Stinger. This accrues from the fact that the real edge comes not from the technological capabilities resident on the weapon itself as it does from their manufacture. Furthermore, new technologies that come under the title of "anti-tamper" are now available to mitigate the threat of exploitation.¹⁵⁰ #### **Conventional Warfare** Conventional warfare refers to engagements fought and campaigns pursued by regular forces under conditions mutually acknowledged as a state of war. The vast majority of considerations for micro-air vehicle support within this context have already been examined in the section on USAF Aerospace Power functions. Only one more observation in this context will be made having to do with operations in urban, mountainous, and forested terrains. The force structure the U.S. has developed to date is best suited for operations in open terrain as is found in the deserts of the Middle East or the plains of central Europe. Operations that must be conducted in terrain involving extensive urban dwellings, rugged mountains, or forested regions (as exist in the Balkans) greatly complicate securing the goals of dominant battlespace awareness and precision attack. Developing and procuring _ ¹⁵⁰ Lieutenant Colonel Arthur F. Huber, II, and Jennifer M. Scott, "The Role and Nature of Anti-Tamper Techniques in U.S. Defense Acquisition," *Acquisition Review Quarterly*, Fall 1999. weapon systems that overcome such obstacles is fundamental to achieving the vision for our future force enunciated in documents like *Joint Vision 2020*. It should be evident by now that micro-air vehicles can potentially contribute in no small way towards helping reduce the fog and friction of war that are exponentially increased for operations in these settings. By providing the ability to sense in heretofore denied areas, by extending presence into virtually anywhere on the battlefield, and by holding an adversary continuously at risk from lethal or non-lethal effects from the air, MAVs magnify the effects of our force assets that otherwise would be greatly diminished. ### Warfare Involving Weapons of Mass Destruction (WMD) At the far end of the spectrum of military conflict is the all-out use of weapons of mass destruction for which it is a foregone conclusion that the employment of micro-air vehicles will be of no consequence. It has already been illustrated how MAVs equipped with nuclear, biological, and chemical sensors could aid in battlefield detection of these agents and assist in operations desiring to avoid or contain contaminated areas. MAV use in counter-proliferation efforts has also been described. Air Force participation in such efforts would appear to be appropriate. # Chapter 5 # **Summary and Concluding Thoughts** Micro Air Vehicles are a class of UAVs whose time has just about come. A confluence of key events is about to occur that will enable these versatile aircraft to have military effects disproportionate to their diminutive size. The supporting technologies are progressing rapidly to the point that first simple, short-duration missions will be possible, then with time, more varied and enduring applications. At the same time, the need for weapons that help achieve the Joint Chiefs of Staff vision for dominant maneuver, precision engagement, full dimensional protection, and focused logistics will be more pressing than ever. The military utility of MAVs in this context can only grow as they come closer to realizing their potential. At the start, micro-air vehicles could find application by providing localized imaging reconnaissance. Then as other key technologies mature, uses may expand to electronic warfare, nuclear, biological, and chemical agent warning, and battle damage assessment. Later still, we could see MAVs autonomously flying through air shafts reconnoitering deeply buried bunkers and reporting back to enable proper configuration of penetrating weapons. MAVs might then proliferate throughout the force structure becoming as much an "arrow in the quiver" of the foot soldier as another round on the hardpoint of a fighter's wing. As micro-air vehicles become credible weapon systems widely available and reliable, they will be used at virtually all levels of conflict, from peace operations to battlefields on which weapons of mass destruction may be unleashed. While the Air Force may not be the operator of MAVs in all of these contexts, it will be the appropriate one in a great many of them. Perhaps the most revolutionary application of micro-air vehicles would be their use within the context of "swarms." Whether swarming is accomplished by a great number of vehicles that are in no way integrated with each other or by groups that share sensor data, centralized command and control, distributed processing, and/or aggregated lethality, such an employment concept will present incredible difficulties for any defensive scheme. Imagine being tasked with fending off attacks of swarms of MAVs as they engage from literally every direction around one's position with stealth and autonomic single-mindedness. The defender will face incredible challenges in detection, targeting, and engagement multiplied many times over. Swarming MAVs will give the offensive side a distinct advantage not easily countered and will represent the exquisite marriage of *quality* with *quantity*. While utility in the operational performance dimension argues for the pursuit of micro-air vehicles, there are other reasons as well. These include low cost of development and acquisition as well as of operations and maintenance. Since many applications will entail a "wooden round" (i.e., single use) concept, the logistics trail will be minimal. The ability of MAVs to support traditional missions as well as their potential to enable implementation of new military strategies make them ideal agents to assist transitions to alternate force structures and/or concepts of operation. There are likely to be spin-offs for commercial and space uses as well. The micro-air vehicle is hardly a system concept that will find itself restricted to the alternatives presented here or to the military realm alone. For certain, the potential of micro-air vehicles is not unbounded and key shortcomings will have to be mitigated for these aircraft to have the minimal
utility necessary to make them viable candidates to perform Air Force missions. Among the challenges yet to be overcome are achieving reasonable range capabilities in distance traveled and radio frequency transmission radius, prolonging endurance both in the air and post-flight for unattended ground operation, enhancing navigational precision, and acquiring true autonomy. While these challenges may seem daunting now, it does not seem unreasonable to look ahead in 20 years to foresee a time when they may be well in hand. If the Air Force is to have a share in a future involving micro-air vehicles, now is the time it must step up to the plate and embrace them as its own. A recent article in *Joint Forces Quarterly* makes this argument quite pointedly: The military systems of 2020 and 2030 will be based on the science of the year 2000 just as the high-tech weapons of today are the results of investments made by our predecessors in the 1960s and 1970s. . . . The 20 to 30 years needed for basic scientific discovery to evolve into a fielded system means that now is when we must understand the concepts of far future war and the capabilities we will want. . . . Great breakthroughs occur at the interface between scientific disciplines and organizations. . . . At present the services only influence product development in the latter stages of the R&D cycle. Industry experience, however, has shown that if the customer and designers share in all product development decisions from the initial design, the degree of innovation is much higher, the product acceptance rate is much greater, and the pace of technological change is much faster. ¹⁵¹ _ ¹⁵¹ Joseph I. Lieberman, "Techno-Warfare Innovation and Military R&D," *Joint Force Quarterly*, Summer 1999, 14-17. The micro-air vehicle is a concept "at the interface between scientific disciplines and organizations." It has reached the point in its development life cycle that operators (i.e., "the customer") can have a decided effect on its progression. The window of opportunity is now presenting itself. Now is the time to open the shutters. In 1991 the USAF commenced Operation DESERT STORM with massive, synergistic, and devastating attacks on the Iraqi Integrated Air Defense System and proceeded over the course of days to render it useless. In 1999 the USAF again went to war, but this time over Yugoslavia in Operation ALLIED FORCE, and the going was a bit more difficult. While success was achieved at suppressing the Serbians' air defenses, the threat they posed in this regard was far from emasculated at war's end. This enemy had learned some lessons and applied asymmetric strategies such as replacing air defense communication links with cellular technologies. Is the next enemy going to be even better? How will the USAF craft a strategy to defeat the next integrated air defense system it faces and the thinking enemy behind it? To remain successful, the USAF will have to continue advancing itself, adding new capabilities to its bag of tricks, and adopting counter-strategies of its own. Micro-air vehicles could be a partial answer to this challenge. These aircraft require a high degree of systems integration which is a relative strength of the U.S. industrial establishment. If pursued aggressively, MAVs could be in the hands of U.S. warfighters well ahead of potential adversaries who would need to make substantial efforts to copy and/or counter them. Thus, they could prove a substantial asymmetric advantage for the U.S. to enjoy in the intervening time between introduction and imitation. If this paper has appeared to place too much faith in technological solutions, then let it be tempered by the following sage advice. In developing our strategies for the future, we have to be careful not to place too much trust in nor depend solely on technology as the end or be all. As the studied strategist, Colin S. Gray, cautions, New technology, even when properly integrated into weapons and systems with well trained and highly motivated people, cannot erase the difficulties that impede strategic excellence. . . . Progress in modern strategic performance has not been achieved exclusively through science and technology. ¹⁵² Developing, procuring, and integrating micro-air vehicles into our fielded forces must be accompanied by the evolution of appropriate tactics, the development of an experience base gained through experimentation and realistic training, and the creation of responsive organizations to operate them professionally. Only then will MAVs reach their true potential. If all of these pieces – technology, operational constructs, experience, and organization – can be brought together holistically, then the USAF will have gained another advantage against almost any opponent. The enemies of today have learned the hard way that U.S. aerospace power is massive, flexible, and overwhelming. It inspires awe. This hard-won respect magnifies its influence and enhances its prestige as an instrument of national policy. Micro-air vehicles add a new dimension to this instrument, one that may be characterized by stealth, seeming ubiquity, and persistence. Pursuit of MAVs can only add to what Eliot Cohen has described as the "mystique of U.S. air power . . . a mystique that is in the American interest to retain." ¹⁵³ a ... ¹⁵² Colin S. Gray, "Why Strategy is Difficult," *Joint Force Quarterly*, Summer 1999, 9. ¹⁵³ Eliot A. Cohen, "The Mystique of U.S. Air Power," *Foreign Affairs* 73, no. 1 (January/February 1994): 109, 124. # **Glossary** AFDD Air Force Doctrine Document AFSOF Air Force Special Operations Forces AU Air University AWC Air War College BDA Battle Damage Assessment C² Command and Control CAS Close Air Support CD Charge-Couple Device COG Center of Gravity CSAR Combat Search and Rescue CSAT Center for Strategy and Technology DARPA Defense Advanced Research Projects Agency DERA Defence Evaluation and Research Agency EW Electronic Warfare GPS Global Positioning System GTRI Georgia Tech Research Institute IFF Identify Friend or Foe ISR Intelligence, Surveillance, Reconnaissance JPL Jet Propulsion Laboratory MAV Micro-Air Vehicle MEMS Micro-electromechanical Systems MIT Massachusetts Institute of Technology MOOTW Military Operations Other Than War MUGS Miniature Unattended Ground Sensors NBC Nuclear, Biological, Chemical NEO Non-Combatant Evacuation Operation NRL Naval Research Laboratory OCA Offensive Counterair OCI Offensive Counterinformation R&D Research and Development RCM Reciprocating Chemical Muscle Ret. Retired SEAD Suppression of Enemy Air Defenses UAV Uninhabited Air Vehicles UK United Kingdom U.S. United States USAF United States Air Force USMC United States Marine Corps WMD Weapons of Mass Destruction ## **Bibliography** - "A New Thrust in DERA Micro Air Vehicle Development," 24 July 2000, n.p.: On-line. Internet, 14 December 2000, available from http://defence-data.com/f2000/pagefa1006.htm. - Air Force 2025, August 1996, n.p.; On-line. Internet, 18 December 2000, available from http://www.au.af.mil/au/2025/index2.htm. - Air Force Doctrine Document (AFDD) 1, Air Force Basic Doctrine, September 1997. - Air Force Scientific Advisory Board, *New World Vistas Air and Space Power for the 21st Century Summary Volume*, 1995, n.p.; On-line. Internet, 4 December 2000, available from http://www.sab.hq.af.mil/Archives/1995/NWV/vistas.htm. - Ashley, Steven, "Palm-size Spy Plane," *Mechanical Engineering*, February 1998, n.p.; On-line. Internet, 16 November 2000, available at http://www.memagazine.org/backissues/february98/features/palmsize/palmsize.html. - Ashley, Steven, "Turbines on a Dime," *Mechanical Engineering*, October 1997, n.p.; Online. Internet, 16 November 2000, available at http://www.memagazine.org/backissues/october97/features/turbdime/turbdime.html. - Barrows, Geoffrey L., "Optic Flow Sensors for MAV Navigation," *Proceedings of the Conference on Fixed, Flapping and Rotary Vehicles at Very Low Reynolds Numbers, 5-7 June 2000, University of Notre Dame*, ed. Thomas J. Mueller, 13 pages. - Brendley, Keith W. and Randall Steeb, *Military Applications of Microelectromechanical Systems*, RAND Report MR-175-OSD/AF/A. Santa Monica, CA: RAND, 1993. - Carroll, Bruce, "MEMS for Micro Air Vehicles," *Project Summaries*, n.p.; On-line. Internet, 24 August 2000, available from http://www.darpa.mil/MTO/MEMS/Projects/individual-66.html. - Carroll, S., "US Navy, DARPA Develop IMINT/EW Payloads for Mini-UAVs," *Journal of Electronic Defense* 21, no. 9 (September 1998): 30-32. - Chandler, Jerome Greer, "Micro Planes," *Popular Science* 252, no. 1 (January 1998): 54-59. - Cohen, Eliot A. "The Mystique of U.S. Air Power," *Foreign Affairs* 73, no. 1 (January/February 1994): 109-124. - Davis, W. R., et al., "Micro Air Vehicles for Optical Surveillance," *The Lincoln Laboratory Journal* 9 (1996): 197-214. - Dornheim, Michael A. "Tiny Drones May Be Soldier's New Tool," *Aviation Week & Space Technology* 148, no. 23 (8 June 1998): 42-48. - Dornheim, Michael A., "Turbojet on a Chip to Run in 2000," *Aviation Week & Space Technology* 151, no. 2 (12 July 1999): 50-52. - Drew, Colonel Dennis M. and Donald M. Snow, *Making Strategy, An Introduction to National Security Processes and Problems*. Maxwell Air Force Base, AL: Air University Press, 1988. - Dwortzan, Mark, "Reporter: It's a Fly! It's a Bug! It's a Microplane!" *Technology Review*, October 1997, n.p.; On-line. Internet, 23 October 2000, available from http://www.techreview.com/articles/oct97/reporter.html. -
Fulghum, David A., "Miniature Air Vehicles Fly Into Army's Future," *Aviation Week & Space Technology* 149, no. 19 (9 November 1998): 37-38. - Gad-el-Hak, Mohamed, "Micro-Air-Vehicles: How Can MEMS Help?" *Proceedings of the Conference on Fixed, Flapping and Rotary Vehicles at Very Low Reynolds Numbers*, 5-7 June 2000, University of Notre Dame, ed. Thomas J.Mueller, 197-215. - Garamone, Jim, "Task Force Counters Terrorist WMD Threat," *American Forces Press Service*, 13 January 2000, On-line. Internet, available from http://www.defenselink.mil/news/January2000/n01132000 20001132.html. - Gray, Colin S. "Why Strategy is Difficult," *Joint Force Quarterly*, Summer 1999, 6-12. - Hewish, Mark, "Rucksack Recce Takes Wing," *Janes's International Defense Review* 30 (February 1997): 63. - Hewish, Mark, "A Bird in the Hand," *Janes's International Defense Review* 32 (November 1999): 22-28. - Hogan, Hank, "Invasion of the Micromachines," *New Scientist* 150, no. 2036 (29 June 1996): 28-33. - Huber, Arthur F., II, and Scott, Jennifer M., "The Role and Nature of Anti-Tamper Techniques in U.S. Defense Acquisition," *Acquisition Review Quarterly*, Fall 1999, 355-367; also available from http://www.dsmc.dsm.mil/pubs/arq/arq99.htm - Hundley, Richard O. and E. C. Gritton, *Future Technology-Driven Revolutions in Military Operations: Results of a Workshop*, RAND Documented Briefing DB-110-ARPA. Santa Monica, CA: RAND, 1994. - Joint Chiefs of Staff, *Joint Vision 2020*, Washington, D.C.: Government Printing Office, June 2000; also available from http://www.dtic.mil/jv2020. - Keeter, Hunter "DARPA Says MAV Acquisition Schedule Driven by Technology," *Defense Daily*, 25 August 1999, n.p.; On-line. Internet, 23 October 2000, available from http://www.infowar.com/MIL C4I/99/mil c4i 082599d j.shtml. - Kroo, Ilan and Peter Kunz, "Meso-scale Flight and Miniature Rotorcraft Development," *Proceedings of the Conference on Fixed, Flapping and Rotary Vehicles at Very Low Reynolds Numbers, 5-7 June 2000, University of Notre Dame*, ed. Thomas J. Mueller, 1-31. - Kuska, Dale, "Micro-UAVs Possible in Near Future," *Army LINK News*, n.p.; On-line. Internet, 23 October 2000, available from http://www.dtic.mil/armylink/news/Jun1997/a19970616micro-ua.html. - Lambeth, Benjamin S., *Technology Trends in Air Warfare*, RAND Reprint RP-561. Santa Monica, CA: RAND, 1996. - Lieberman, Joseph I. "Techno-Warfare: Innovation and Military R&D," *Joint Force Ouarterly*, Summer 1999, 13-17. - McMichael, James M. and Colonel Michael S. Francis (Ret.), *Micro Air Vehicles Toward a New Dimension in Flight*, 7 August 1997, n.p.; On-line. Internet, 23 October 2000, available from http://www.darpa.mil/tto/MAV/mav auvsi.html. - Mullins, Justin, "Palmtop Planes," New Scientist 154, no. 2076 (5 April 1997): 36-41. - Nordwall, Bruce D., "Micro Air Vehicles Hold Great Promise, Challenges," *Aviation Week & Space Technology* 146, no. 15 (14 April 1997): 67-68. - Page, Douglas, "MAV Flight Control: Realities and Challenges," *High Technology Careers Magazine*, 1998, n.p.; On-line. Internet, 23 October 2000, available from http://www.hightechcareers.com/doc198e/flightcontrol198e.html. - Page, Douglas, "Micro Air Vehicles: Learning from the Birds and the Bees," *High Technology Careers Magazine*, 1998, n.p.; On-line. Internet, 23 October 2000, available from http://www.hightechcareers.com/doc198e/mav198e.html. - Paula, Greg, "MEMS Sensors Branch Out," *Mechanical Engineering* 118, no. 10 (October 1996): 64-68. - Pescovitz, David, "Tiny Spies in the Sky," n.p.; On-line. Internet, 23 October 2000, available from http://www.discovery.com/stories/technology/microplanes/. - Pister, Kris, Joe Kahn, and Bernhard Boser, "Smart Dust, Autonomous Sensing and Communication in a Cubic Millimeter," n.p.; On-line. Internet, 23 October 2000, available from http://robotics.eecs.berkeley.edu/~pister/SmartDust/. - Richardson, Doug, "High-tech 'Eyes' for Flying Spies," *Armada International*, May 1999, 52-61. - Roos, John G., "Pocket-size Stalker," Armed Forces Journal, October 1998, 90. - Roxborough, Ian and Dana Eyre, "Which Way to the Future?" *Joint Force Quarterly*, Summer 1999, 28-34. - Ryan, General Michael E. and F. Whitten Peters, *America's Air Force Vision 2020*, no date, 12. On-line. Internet, 8 December 2000. Available from http://www.af.mil/vision/. - Scott, Richard Scott, "Killing It Softly," *Jane's Defence Weekly* 35, no. 6 (7 February 2001): 22-27. - Shyy, Wei, Mats Berg, and Daniel Ljungqvist, "Flapping and Flexible Wings for Biological and Micro Air Vehicles," *Progress in Aerospace Sciences* 35 (1999): 455-505. - Siuru, Col William D., Jr., USAF (Ret), "Microflyers: Ultimate Unmanned Air Vehicles," *Marine Corps Gazette* 82, no. 1 (January 1998): 35. - Spedding, G. R. and P. B. S. Lissaman, Abstract for "Technical Aspects of Microscale Flight Systems," n.p.; on-line, Internet, 23 October 2000, available from http://ae-www.usc.edu/rsg/bfd/Lund.html. - Stone, Amy, "Flying into the Future," *Research Horizons Georgia Institute of Technology*, 24 February 1998, n.p.; On-line. Internet, 23 October 2000, available from http://www.gtri.edu/rh-spr97/microfly.htm. - Susac, Denis, "Micro-Air Robots," 20 July 1999, n.p.; On-line. Internet, 23 October 2000, available from http://www.ai.about.com/computer/ai/library/weekly/aa072099.htm. - United Kingdom Defence Forum, "TS6. Micro Air Vehicles," March 1999, n.p.; On-line. Internet, 23 October 2000, available from http://www.ukdf.org.uk/ts6.html. - Van Blyenburgh, Peter, "UAVs Where Do We Stand?" *Military Technology*, March 1999, 29-45. - Wall, Robert and David A. Fulghum, "New Munitions Mandate: More Focused Firepower," *Aviation Week & Space Technology* 153, no.13 (25 September 2000): 78-79. - Wilson, J. R., "Mini Technologies for Major Impact," *Aerospace America* 36, no. 5 (May 1998): 36-42.